Airspace Systems Program # **NextGen-Airspace Project** FY2009 Project Plan December 2008 For External Release # **Table of Contents** | 1. | NEXTGEN-AIRSPACE PROJECT PLAN OVERVIEW | 1 | |----|--|----| | | 1.1 Introduction | 1 | | | 1.1.1 Purpose | 1 | | | 1.1.2 Background | 1 | | | 1.2 Overview | 2 | | | 1.3 FY 2009 Objectives | 3 | | | 1.3.1 FY2008 Transition | 3 | | | 1.3.2 Recent Adjustments | 4 | | | 1.3.3 JPDO Alignment | 4 | | | 1.4 Technical Approach | 5 | | | 1.4.1 Research Focus Areas | 5 | | | 1.4.1.1 Trajectory Prediction, Synthesis, and Uncertainty | 6 | | | 1.4.1.2 Dynamic Airspace Configuration | 7 | | | 1.4.1.3 Traffic Flow Management | 7 | | | 1.4.1.4 Separation Assurance | | | | 1.4.1.5 Airspace Super-Density Operations | 9 | | | 1.4.1.6 System-Level Design, Analysis, and Simulation Tools | | | | 1.4.2 NextGen-Airspace and NextGen-Airportal Project Interaction | | | | 1.4.2.1 Interfacing with other Projects | 11 | | | 1.4.3 Milestones | 11 | | 2. | PROJECT EXECUTION | 11 | | | 2.1 Resources | 11 | | | 2.1.1 Full-Time Equivalent (FTE) and Work-Year Equivalent (WYE) | 12 | | | 2.1.2 Procurement | 12 | | | 2.1.3 Facilities and Laboratories | 12 | | | 2.1.3.1 NASA Facilities | 12 | | | 2.1.3.2 NASA Laboratories | 12 | | | 2.2 Management | 14 | | | 2.2.1 Organizational Structure | 14 | | | 2.2.2 Project Reporting and Reviews | 15 | | | 2.2.2.1 Communication and Reporting Formats | 15 | | | 2.2.2.2 Review Formats | 16 | | | 2.3 Controls and Change Process | 16 | | | 2.3.1 Documenting Milestone Completion | 16 | | | 2.3.2 Documenting Milestone Change | 17 | | | 2.4 Risk Management | 17 | | | 2.5 Acquisition Strategy | 18 | | | 2.6 Partnerships and Agreements | 21 | | | 2.7 Foreign Collaboration | | | | 2.8 Knowledge Dissemination | | | 3. | MILESTONE RECORDS | | | 4. | APPENDICES | | | | ppendix A. FY2009 Milestone Record Activity | | | | opendix B Milestone List and Schedule Including Key Milestones | | | Appendix C. | NextGen-Airspace Project Roles and Responsibilities | 83 | |-----------------|--|----| | Appendix D. | Acronyms and Abbreviations | | | Appendix E. | Waivers and Deviation Log | 92 | | Appendix F. | Change Log. | | | List of Fig | ures | | | Figure 1. The l | NextGen Airspace Project Concept | 2 | | | ct Management Structure | | | | ctory Prediction Synthesis and Uncertainty Milestone Schedule FY2009 – | | | | mic Airspace Configuration Milestone Schedule FY2009 – FY2014 | | | | ration Assurance Milestone Schedule FY2009 – FY2014 | | | | pace Super Density Operations Milestone Schedule FY2009 – FY2014 | | | • | m-Level Design, Analyses, and Simulation Tools | | | List of Tab | les | | | Table 1. NextC | Gen-Airspace Resources Based on President's FY2009 Budget | 11 | | | 08 Open Risk Items | | | Table 3. Award | ded NRA Tasks | 19 | | | ıl Agreements | | | Table 5. Forma | al Agreements with Other US Government Agencies and Industry | 22 | | | ledge Dissemination | | | | 07 – FY 2014 Milestones | | | Table 9. Key N | Milestones for FY2009 – FY2011 | 82 | | | | | ### 1. NEXTGEN-AIRSPACE PROJECT PLAN OVERVIEW ### 1.1 Introduction ### 1.1.1 Purpose This document describes the plan for the management and execution of the NextGen-Airspace Project (hereafter referred to as "the Project") of the NASA Airspace Systems Program (hereafter referred to as "the Program"). The NASA Airspace Systems Program Plan, approved by the Associate Administrator of the Aeronautics Research Mission Directorate (ARMD), covers the Airspace Systems Program and two projects: the NextGen-Airspace Project and the NextGen-Airportal Project. Each year, the NextGen-Airspace Project develops a project plan in response to guidance from the Program and from guidelines in the Airspace Systems Program Plan and NASA Research and Technology Development Management Requirements described in NPR 7120.8, specifically "Chapter 5, R & T Portfolio Project Requirements." In the formulation phase of the Project, research and technology needs were established and a technical approach to address those needs was initiated. Funding levels and a management approach to oversee implementation of the Project were also established. In April 2006, the Project submitted a formal research proposal to the Program and ARMD; in May 2006, the proposal was approved. Throughout the execution phase of the Project, an annual project plan is developed to address how the Project will execute the proposal strategy in a given year. An initial project plan was submitted and approved for FY2007. An update was subsequently submitted for FY2008. This document, titled NextGen-Airspace Project FY2009 Project Plan (hereafter referred to as "FY2009 Project Plan" or "the Project Plan") represents an update to the NextGen-Airspace Project FY2008 Project Plan. The FY2009 Project Plan describes a significant realignment of the NextGen-Airspace Project to address the following: (1) new milestones in FY2012 – 2014; (2) the Project's alignment with the Joint Planning and Development Office (JPDO) Next Generation Air Transportation System Integrated Work Plan (Version 0.2/1.0); (3) a reduction in Project overhead, where appropriate, and (4) an improvement in the Project funding profile. As in previous versions of the Project Plan, the FY2009 Project Plan discusses the NextGen-Airspace Project within the context of NASA's role in ATM research in support of NextGen, as defined by the JPDO. # 1.1.2 Background Congress established the multi-agency JPDO in 2003 to develop the vision for the 2025 Next Generation Air Transportation System (NextGen) and to define the research required to enable it. _ ¹ Next Generation Air Transportation System (NGATS) Air Traffic Management (ATM)-Airspace Project Approved Project Proposal, May 24, 2006, by Harry Swenson, Richard Barhydt, and Michael Landis. NASA is one of seven agency partners contributing to the effort.² Accordingly, in FY2007, NASA's ARMD realigned the Airspace Systems Program to "directly address the fundamental research needs of the Next Generation Air Transportation System... in partnership with the member agencies of the JPDO." The Program subsequently established the NextGen-Airspace Project and the NextGen-Airportal Project to meet this objective. #### 1.2 Overview The NextGen-Airspace Project is developing and exploring fundamental concepts and integrated solutions that address the optimal allocation of ground and air automation technologies necessary to enable NextGen, as defined by the JPDO. The Project is focusing NASA's technical expertise and world-class facilities to address the question of where, when, how, and the extent to which automation can be applied to the safe and efficient movement of aircraft through the NAS. **Figure 1** illustrates the NextGen-Airspace Project concept. Figure 1. The NextGen Airspace Project Concept ² JPDO partners include Department of Commerce, Department of Defense, Department of Homeland Security, Department of Transportation, the Federal Aviation Administration, NASA, and the White House Office of Science and Technology Policy. ³ NASA's New Aeronautics Research Program, 45th AIAA Aerospace Sciences Meeting & Exhibit, Dr. Lisa Porter, Associate Administrator for Aeronautics, 11 January 2007. Specific research technical goals include: - Increase capacity through dynamic allocation of airspace structure and controller resources. - Effectively allocate demand through departure time management, route modification, adaptive speed control, etc., in the presence of uncertainty. - Increase capacity through higher levels of automation for separation management, scheduling sequencing, merging, and spacing. - Develop accurate trajectory predictions that are interoperable with aircraft flight management systems and account for prediction uncertainty growth and propagation. - Quantify the performance-enhancing effects of emerging airborne technologies. - Show system level performance of all NASA technologies. - Develop computer modeling and analysis tools capable of evaluating the systematic impact of NextGen research. # 1.3 FY 2009 Objectives On December 9, 2008, the Airspace Systems Program Director approved the Project's realignment plan as developed by the Associate Principal Investigator (APIs), and the Project Scientist (PS), Project Manager (PM) and Principal Investigator (PI) and presented by the PI to the Program. Based on the authorization to proceed with the realignment, in FY2009 the Project will focus on completion and implementation of the NextGen-Airspace Project realignment, an effort that began in FY2008 in response to a significant improvement in the budget profile. The realignment first addressed adjustments to the FY2007 Project Plan for FY2009-FY2011 to accommodate a \$17M budget augmentation for FY2008. The realignment recently addressed new work to take advantage of a \$150M budget increase for FY2009–FY2014. #### 1.3.1 FY2008 Transition FY2008 was a transition year for the Project with a primary objective of realigning its research to take advantage of a \$17M Congressional budget augmentation. In response, the Project realigned parts of the Project for FY2009-FY2011. Specifically, the Project: - Initiated research and development in the following new areas: - o Integrating weather research into ATM applications and into ATM modeling tools - o Expanding simulation capabilities for airborne separation assurance - Developing off-nominal scenarios Version 3.1 Page 3 December 19, 2008 - ⁴ The Project and the Airspace Systems Program successfully justified a budget increase of more than \$150M together with a workforce increase, effective FY2009 through FY2014. At the same time, the Project received a \$17M Congressional budget augmentation for FY2008. The Project subsequently initiated a realignment process to adjust its technical work
to make use of the increased funding. - Established, with the FAA, three Research Transition Teams (RTTs) to help identify research and development needed for NextGen implementation and to ensure that the research is conducted and effectively transitioned to the implementing agency. RTTs that the Project is supporting are: - o Efficient Flow into Congested Airspace (near- and mid-term) RTT - o Multi-Sector Planner (mid-term) RTT - o Dynamic Airspace Configuration (mid and far-term) RTT ### 1.3.2 Recent Adjustments Recent adjustments focused on re-planning and re-scoping new work in the out-years and restructuring two Research Focus Areas (RFAs). In particular, the Project absorbed milestones and resources from the Performance Based Services (PBS) Research Focus Area (RFA) into the Separation Assurance (SA) RFA and eliminated PBS as a separate RFA. The Project is also currently considering the formal, direct integration of milestones in the Airspace Super Density Operations (ASDO) RFA with milestones in the Coordinated Arrival Departure Management (CADOM) RFA of the NextGen-Airportal Project. In other aspects of the realignment process, the Project accomplished the following: - Established new milestones for FY2012 FY2014 based on available budget - Ensured full alignment (where NASA is responsible) with NextGen research needs, commitments, efforts, and resources, as defined in the JPDO's Next Generation Air Transportation System Integrated Work Plan: A Functional Outline, Version 0.2/1.0 - Modified FY2009-FY2011 milestones and project structure based on lessons learned in the first two years of the Project - Reduced overhead in the Project by eliminating PBS as a separate RFA - Re-evaluated milestone metrics for clarity and appropriateness to the technical scope of the Project - Established milestone exit criteria for all milestones # 1.3.3 JPDO Alignment The Project's research agenda is aligned with the JPDO's research needs, commitments, efforts, and resources as defined in the *Next Generation Air Transportation System Integrated Work Plan: A Functional Outline, Version 0.2./1.0* and will conduct research activities in FY2009 according to that agenda. Of the 163 NextGen research and development objectives defined by the JPDO, the NextGen-Airspace Project directly contributes to 44 needs. In addition, Project resources directly align with NextGen research and development.⁵ Version 3.1 Page 4 December 19, 2008 _ ⁵ NASA's Aeronautics Research in Support of NextGen, Akbar Sultan, Technical Integration Manager, Airspace Systems Program, April 10, 2008. # 1.4 Technical Approach The NextGen-Airspace Project is conducting research and development to extend the state-of-the-art in the foundational areas of computer science, software engineering, applied physics, mathematics, and human factors/automation design and their application to NextGen, as defined by the JPDO. The Project follows a four-level approach to planning and conducting research. The four levels are as follows: (1) conduct foundational research to further our fundamental understanding of the underlying physics (which includes mathematics, chemistry, etc) and our ability to model that physics; (2) leverage the foundational research to develop technologies and computational tools focused on discipline-based solutions; (3) integrate those tools and technologies to develop multi-disciplinary solutions; and (4) address the system-level challenges with system-level optimization, assessment, and technology integration. The Project is conducting research at all four levels. Foundational research planned for Levels 1 and 2 is being conducted in-house, with some work being done by the external community in areas where NASA needs to enhance its core capabilities. For research at Levels 3 and 4, the Project is collaborating with industry and other U.S. government agencies to develop system-level capabilities that will allow civilian and military partners to develop revolutionary systems to meet their needs. ### 1.4.1 Research Focus Areas The NextGen-Airspace Project is conducting research and development on the efficient utilization of emerging ground, and airborne technologies in the airspace to enable NextGen. Accordingly, researchers at NASA Ames Research Center (ARC), NASA Langley Research Center (LaRC), together with researchers in the external community at universities and in industry, are developing, testing, simulating, and (where appropriate) demonstrating advanced concepts, capabilities, and technologies. The work is organized into the following six RFAs: - Trajectory Prediction, Synthesis, and Uncertainty (TPSU). TPSU is focused on providing accurate trajectory predictions that are interoperable with aircraft flight management system (FMS) trajectory generations using prediction uncertainty growth and propagation. - **Dynamic Airspace Configuration (DAC).** DAC is focused on a new operational paradigm in ATM that seeks to modify static airspace resources (controllers/structure) by temporally increasing capacity based on the movement of resources. - Traffic Flow Management (TFM). TFM is focused on modifying airspace/airports capacity by using multiple optimization techniques to adjust demand through departure times, route modification, adaptive speed control, etc., in the presence of uncertainty. - **Separation Assurance (SA).** SA is addressing airspace capacity barriers arising from human workload issues related to responsibility for maintaining separation assurance by utilizing sequential processing of sequence and merging with separation for transition and cruise airspace. - **Airspace Super Density Operations (ASDO).** ASDO is addressing airspace capacity barriers due to human workload/responsibility for separation assurance by utilizing - simultaneous sequencing, spacing, merging, and de-confliction for terminal airspace with nearby runway thresholds. - System-Level Design, Analysis, and Simulation Tools (SLDAST). SLDAST is focused on integrated performance assessments interaction studies across RFAs, and supporting capabilities such as scenario metrics and assumptions. DAC and TFM are key to the fundamental research purpose of addressing the demand/capacity imbalance problem in the safest, most equitable and efficient manner possible. SA and ASDO are key to increasing capacity and efficiency of airspace operations. TPSU and SLDAST are crosscutting elements that support the key functional thrusts. ### 1.4.1.1 Trajectory Prediction, Synthesis, and Uncertainty Transitioning ATM from airspace-based to trajectory-based operations (TBO) represents a significant historic alignment of NAS users with Air Traffic Service Providers (ATSPs) and will enable a more efficient ATM system that better accommodates user-preferred operations. Currently, user operations (e.g., pilots, airline operational control centers) are trajectory-oriented while ATSPs are airspace-oriented (e.g., geographically and spatially). The expected benefits of this transition include the following: (1) more efficient use of airspace, (2) better accommodation of user preferences, (3) increased system capacity through a reduction in human operator workload, (4) increased trajectory predictability, allowing precise use of all NAS capacity, and (5) the best use of deterministic and stochastic information over appropriate planning intervals. The concept of four-dimensional (4D: position [latitude, longitude, altitude] and time) control is the fundamental basis behind ATM trajectory prediction. TPSU research in the NextGen-Airspace Project is focusing on two areas: - Fundamental trajectory modeling. The current state-of-the-art for 4D TBO is limited to specialized areas in air traffic control, i.e., time-based arrival metering, enroute conflict detection, and modern flight management systems (FMSs). TPSU trajectory modeling/prediction research is providing common trajectory prediction algorithms and components together with the trajectory modeling and synthesis technologies needed to support cutting-edge research concepts. - Estimating and accommodating trajectory prediction uncertainty. Trajectory prediction uncertainty derives from multiple sources—e.g., an automation system must have detailed knowledge of the aircraft's performance characteristics, operating procedures, and pilot intent in order to accurately predict a trajectory. Environmental factors (e.g., wind and convective weather systems), procedural assumptions (e.g., crew-dependent procedures for top-of-descent maneuver or approaching the runway), and variances in RNP (Required Navigation Performance) also generate trajectory prediction uncertainty. All of these sources of uncertainty can be mitigated to a degree, and yet some uncertainty will remain. TPSU research in this area is addressing (1) accurately estimating prediction uncertainty and devising mechanisms by which it can be accommodated in decision-making, particularly in the area of conflict management and (2) dynamically predicting uncertainty for use by stochastic-based automation in mitigating its impact. Version 3.1 Page 6 December 19, 2008 ### 1.4.1.2 Dynamic Airspace Configuration ATM employs capacity and demand management techniques to predict and mitigate air traffic demand/capacity mismatches and balance capacity with demand. In NextGen, as defined by the JPDO, demand management will be allocated to the TFM function. Capacity management will be allocated, in part, to the DAC function, a new operational paradigm in ATM. The goal of DAC research is to better serve users' needs by tailoring the availability and capacity of the airspace and promptly communicating its status to users. The fundamental objective of DAC is to provide flexibility where possible and structure where necessary by providing strategic airspace organization and dynamic adjustments as necessary to accommodate changing demand. The primary input to DAC will be regularly updated projections of
aggregate demand and equipage characteristics. DAC is expected to include the following capabilities: - Dynamically manage the allocation and de-allocation of airspace for military and special uses. - Temporarily instantiate high-density airspace corridors, low-density general-use zones and/or any other class of airspace to best service aggregate user demand. - "Flex" airspace boundaries to balance projected airspace complexity. - Temporarily restrict airspace access based upon performance standards to more equitably ration oversubscribed resources. - Provide flexibility to users where possible. The DAC capability is dependent upon two enablers: (1) a new NAS infrastructure that supports flexible staffing of NAS, and (2) a metric that aptly projects airspace complexity (which TFM research is exploring). The primary output of DAC will be a reconfigured airspace structure tuned, to the extent feasible, to accommodate aggregate user demand. The time horizon within which traffic managers could be expected to reconfigure airspace ranges from months, to days, to hours ### 1.4.1.3 Traffic Flow Management The primary function of TFM is to identify and resolve any imbalances in the demand and supply of airspace, runways, and other NAS resources. In NextGen, as defined by the JPDO, TFM must accommodate three times more traffic than today while accommodating a diverse traffic mix comprised of airline operations, air taxi operations, general aviation, and unmanned air vehicles. Advanced TFM will also be a key element of the evaluator in NextGen, enabled by 4D trajectory-based operations for optimal utilization of the prevailing airspace and air portal configuration. In pursuit of these aims, the NextGen-Airspace Project is focusing on four areas: • Advanced TFM concepts. Researchers are focusing on the development of advanced TFM techniques that contribute to the goal of tripling NAS capacity by leveraging key features of NextGen, such as 4D trajectory-based operations, performance-based operations, automated separation assurance, and super-density operations. The output of this focus area is a baseline evaluator concept of operations that describes the composition and architecture of TFM functions as well as their temporal and geographic scope. - Collaborative decision making in TFM. Researchers are focusing on the development of a methodology for incorporating user preferences into traffic flow management, building on prior research completed. The outputs of this focus area are algorithms, procedures, and protocols for fully integrating Collaborative Decision Making (CDM) into the TFM process. - Weather impact on TFM. Researchers are focusing on the development of probabilistic models to forecast demand and capacity of NAS resources (e.g., airspace and runways). The outputs of this focus area are probabilistic models/algorithms, and weather product requirements, for improved predictions of NAS resource demand/supply under uncertainty. - Simulation and evaluation of TFM concepts. Researchers are focusing on the development of prototype tools to implement advanced TFM concepts utilizing 4D trajectories, and the implementation of various in a NAS simulation environment such as the Future ATM Concept Evaluation Tool (FACET). The output of this focus area is a suite of advanced TFM tools integrated into a simulation test bed. In NextGen, advanced TFM will be a key element of the evaluator, enabled by 4D trajectory-based operations for optimal utilization of the prevailing airspace and air portal configuration. ### 1.4.1.4 Separation Assurance In today's NAS operations, air traffic controllers provide separation assurance by visual and cognitive analysis of a traffic display and by issuing control clearances to pilots using voice communication. Decision support tools (DST) deployed in recent years provide trajectory-based advisory information to assist controllers with conflict detection and resolution, arrival metering, and other tasks. Although DSTs have reduced delays, a human controller's cognitive ability limits his/her ability to handle more than approximately 15 aircraft. Consequently, a fundamental transformation of the way separation assurance is provided is necessary in order to achieve NextGen 2025 performance objectives. Emerging aircraft performance capabilities are expected to play a key role in NextGen operations. The objective of SA research in the NextGen-Airspace Project is to identify trajectory-based technologies and human/machine operating concepts capable of safely supporting a substantial increase in capacity (e.g., 2-3X) under nominal and failure recovery operations, while accommodating airspace user preferences and favorable cost/benefit ratios. SA research in the NextGen-Airspace Project is focusing on three areas: - Automated separation assurance technology development. Researchers are focusing on automatic conflict detection and resolution algorithms, trajectory analysis methods, and system architectural characteristics that together result in automated resolution trajectories that are safe, efficient, and robust under the huge variety of traffic conditions in the NAS. - **Human/automation operating concepts research.** Researchers are addressing the need to conduct analyses of cognitive workload, situational awareness, performance under different service-provider-based and operator-based concepts of operations, as well as the roles, and responsibilities of controllers and pilots. Research includes a series of human-in-the-loop simulations of increasing complexity and fidelity. Version 3.1 Page 8 December 19, 2008 • System safety and failure recovery analysis research. Researchers are addressing the need to identify component failure and recovery modes for automated SA methods, including missed conflict alerts, datalink failure, primary trajectory server failure, false read-back, human operator mistakes, and other factors. ### 1.4.1.5 Airspace Super-Density Operations ASDO refers to highly efficient operations at the busiest airports and terminal airspace. Capacity at the busiest airports plays a key role in determining the efficiency and robustness of the NAS and ultimately defines the attainable growth in air traffic. Significant growth at the busiest airports as well as regional and smaller airports is needed to achieve NextGen capacity goals. The JPDO envisions a combination of new technologies enabling significant growth at large airports and increased operations at underutilized airports to absorb the expected increase. Increasing capacity in the current architecture is not scalable to meet future needs. A new operational paradigm is needed to increase terminal area capacity to meet NextGen demand. To support this goal, the NextGen-Airspace Project is conducting ASDO research in four areas: - Concept of operations development. Researchers are employing rapid prototyping and fast-time simulation to assess and iteratively refine the concept of operations based on improved understanding of the fundamental challenges and development of enabling technologies to address those challenges. - Sequencing and deconfliction technologies development. Researchers are advancing sequencing and deconfliction methods beyond the current practices of modified first-come-first-served scheduling and tactical separation service. Outputs of this research will be an understanding of the inherent uncertainty associated with execution of precision trajectories in ASDO airspace together with improvements in multi-objective constraint optimization for air traffic systems. - Precision spacing and merging technologies development. Researchers are addressing the need to reduce the level of uncertainty inherent in aircraft operations in ASDO airspace and enable many aspects of Equivalent Visual Operations, a key capability associated with NextGen, as defined by the JPDO. Outputs of this research are procedures and technologies for airborne precision merging and spacing extended to meet multiple constraints and environmental considerations. - Regional ASDO resource optimization. Researchers are working closely with the NextGen-Airportal Project to define methods for regional resource optimization to enhance regional ASDO capacity and robustness to a variety of disturbances. Outputs will include methods for managing precision and non-precision operations in the same airspace. Work will be coordinated with performance based systems research to incorporate precision performance-based concepts in ASDO airspace, such as closely spaced parallel approaches. # 1.4.1.6 System-Level Design, Analysis, and Simulation Tools SLDAST is a crosscutting technical area focused on system-level design, analysis, and simulation requirements capable of providing overarching views of the NextGen-Airspace Project's technology and concept research thrusts. Design, analysis, and simulation are closely tied, interactive activities; each is dependent on, and supportive of, the other. System design is Version 3.1 Page 9 December 19, 2008 the process of designing a system that encompasses all of the relevant technologies and concepts emanating from the other technical areas. System analysis consists of a suite of studies that answer key questions coming from system design, guide design decisions, and influence the final design of the system. System simulation is the process of integrating, where possible, models of technologies from other technical areas into a common simulation platform or using them in combination to view multiple designs. SLDAST has three main objectives: - Conduct system-level performance assessments to identify the collective impact of NASA's concepts and technologies. These assessments will include relevant technologies from both the NextGen-Airspace Project and NextGen-Airportal Project. The system-level performance assessments will include key concepts, not just point solutions. For example, these performance assessments will
include both air-borne and ground-based separation management functions. - Conduct interaction studies between multiple research areas. These interaction studies will include key interactions between TFM and DAC, TFM and SA, ASDO and surface work, and other elements. For example, TFM and DAC interactions will study how much capacity can be achieved through airspace boundary adjustment before the demand must be managed for demand-capacity imbalance problem. - Develop supporting scenarios, models and their integration, assumptions, metrics, and experiment plans. Their goal is to support the interaction studies and system-level performance assessments. # 1.4.2 NextGen-Airspace and NextGen-Airportal Project Interaction Surface and terminal-area operations areas have unique constraints, but airspace and airport solutions are necessarily dependent upon one another. Developments in one area rely on close coordination with developments in the other to ensure overall capacity improvements throughout the NAS. The Airportal and Airspace Projects are working together to ensure appropriate research activities are coordinated and integrated across the two projects. Examples include: - A joint NASA Research Announcement (NRA) solicitation for metroplex research was developed and posted during FY2007. Three proposals were awarded two being monitored by Airportal, and one by Airspace. A Metroplex Workshop was held on September 10-11, 2008. A follow-on workshop is planned for February 2009. - Two NASA researchers are assigned to both Airspace (ASDO) and Airportal (CADOM), helping to facilitate coordination between the two related RFAs. - The API for Airportal and Metroplex Integration (AMI) acts as the Airportal liaison to the SLDAST RFA, supporting system analysis functions being planned and conducted within SLDAST. There is a significant integration opportunity in developing common metrics and scenarios, and coordinating the use of complementary resources. As part of the FY2009 project realignment effort, the Project Scientists for Airportal and Airspace developed a process by which common areas of research between the two projects were identified, and for which proposed "shared" milestones were developed where appropriate. This process (and its status) was briefed to the PIs and PMs for both projects, and to the ASP office, during the 1st quarter of FY2009, and approval to proceed was received. The process and the proposed list of shared milestones were briefed to the APIs in December, 2008. They have been tasked to collaborate to make changes (where appropriate) to the shared-milestone descriptions, metrics, dependencies, and delivery dates to fully align the work between the two projects. It is expected that final drafts of the shared milestones will be completed during the 2nd quarter of FY2009, and the projects will submit the appropriate Change Request forms to update the affected milestones. To ensure the effective oversight and tracking of these shared milestones, the following management plan is proposed. The appropriate APIs for a shared milestone are responsible for their RFA's contribution as identified in the milestone description. They are responsible for working closely together to allocate tasks within a joint milestone, to track milestone progress, and to deliver a single integrated product toward milestone completion. Working with Research Managers, the APIs lead the shared work effort and ensure all necessary cross-RFA coordination between the researchers. The PSs for both projects will facilitate API coordination by providing technical or programmatic guidance where needed, ensuring the cross-project teams are meeting the needs of both projects, and addressing issues requiring project intervention. The PSs will conduct regular (bi-weekly to monthly) telecons with the APIs to discuss the status of current research activities related to the shared milestone(s), upcoming events, and any coordination needs, and to raise any issues that need to be resolved. ### 1.4.2.1 Interfacing with other Projects The NextGen-Airspace Project Principal Investigator (PI) frequently communicates with PIs from the Integrated Intelligent Flight Deck and the Integrated Vehicle Health Management projects on cross-project and cross-program collaboration issues. Further cross-project and Program collaboration takes place in research associated with NRA subtopics—e.g., the development of off-nominal scenarios in air traffic management. The Project developed NRA subtopics in this area with input from projects in the Fundamental Aeronautics and Aviation Safety programs as well as from the NextGen-Airportal Project. #### 1.4.3 Milestones Milestone documents appear in Appendix B and include the following: - B-1. FY2007 FY 2014 Milestones - B-2. FY2009 FY2014 Milestone Schedule - B-3. FY2009 FY2011 Key Milestones ### 2. PROJECT EXECUTION #### 2.1 Resources **Table 1** contains the NextGen-Airspace resources based on the President's FY2009 budget. Table 1. NextGen-Airspace Resources Based on President's FY2009 Budget Table 1. Removed from External Release version of Project Plan. ### 2.1.1 Full-Time Equivalent (FTE) and Work-Year Equivalent (WYE) Text removed from External Release version of Project Plan. #### 2.1.2 Procurement Text removed from External Release version of Project Plan. #### 2.1.3 Facilities and Laboratories NASA facilities and laboratories will be utilized extensively in FY2009 for research in SA, ASDO, TPSU, and SLDAST. #### 2.1.3.1 NASA Facilities NASA Facilities required in FY2009 are as follows: - Crew-Vehicle Systems Research Facility (CVSRF) - This facility houses two simulators capable of full-mission simulation. These simulators interact with each other (as well as with other ATM labs) by means of a High Level Architecture (HLA), allowing for enormous flexibility and customization. Using CVSRF's highly sophisticated simulators and laboratory (the Boeing 747-400, the Advanced Concepts Flight Simulator, and the Air Traffic Control (ATC) Laboratory), researchers are able to study the effects of automation and advanced instrumentation on human performance. - Typical research in the CVSRF may be a human-in-the-loop (HITL) simulation of procedures for enabling very closely spaced parallel approaches in all weather conditions. - Cockpit Motion Facility - The Cockpit Motion Facility (CMF) is made up of one motion system site and four fixed-base sites. The motion system site contains a six-degree-of-freedom state-of-the-art synergistic motion base with 76-inch extension actuators. The four fixed-base sites provide homes for the simulator cockpits when they are not resident on the motion system. The cockpits are fully operational when located in the fixed-base sites and run totally independent of each other and the motion system site. The four cockpits are the Research Flight Deck Simulator, the Integration Flight Deck Simulator, the Generic Flight Deck Simulator, and a future, undefined simulator. - Typical research in the CMF may be a HITL simulation addressing merging and spacing concept of operations for terminal area that utilizing airborne-based technology requirements for FAA planned merging and spacing operations. #### 2.1.3.2 NASA Laboratories NASA Laboratories required in FY2009 are as follows: - Flight Deck Display Research Laboratory (FDDRL) - o The FDDRL conducts research and development for advanced human-centered displays and controls that support the management of 4-D flight paths. Low-, - medium- and high-fidelity simulations are used to develop guidelines and test concepts. Low-fidelity simulations include traditional part-task research studies of specific interface design features and concepts, while mid- and high-fidelity simulations are used to test more integrated interface principles and concepts. - A primary goal of the FDDRL is to provide human-centered solutions and concepts which address projected changes in roles and responsibilities on future flight decks. Chief among these are research in real- time flight replanning which takes into account constraints, such as required times of arrival, as well as surrounding traffic, weather, and terrain. ### Airspace Operations Laboratory (AOL) - The AOL evaluates ATM concepts and explores human-system interaction issues in a high-fidelity human-in-the-loop simulation environment designed to allow rapid prototyping of NextGen concepts. This environment allows simulations of aircraft, ATM systems and communication infrastructure for both current day operations and a variety of future, highly automated concepts. Controller workstations are realistic emulations of today's en route, Terminal Radar Approach Control (TRACON) and oceanic systems. They also include a full suite of advanced decision support tools and automated functions for conflict detection and resolution, trajectory planning, scheduling and sequencing, and managing advanced levels of airborne equipage. - Experiments typically address problem of human-automation integration and allocation of roles and responsibilities required to achieve the significant capacity increases targeted for NextGen. ### • Air Traffic Operations Laboratory (ATOL) - The ATOL is a simulation laboratory in which NASA evaluates new air traffic management concepts, maintaining appropriate levels of compatibility with real-world avionics system architectures and emerging NAS infrastructure. The simulation environment is called the Airspace and Traffic Operations Simulation (ATOS). ATOL is comprised of computer workstations used as pilot stations flown by real pilots who interact with each other in a simulated airspace environment in various configurations and air traffic scenarios with hundreds of additional automated aircraft. The lab supports 'pseudo-pilot' (multi-aircraft) control and remotely piloted and non-piloted aircraft operations. ATOS can also connect to high-fidelity flight-deck simulators as part of the traffic
environment. - O An example of the work performed in the ATOL is an experiment that will be a closed loop test with multiples of current air traffic in a generic airspace with varying types of error/uncertainty and/or uncertainty compensation (winds and trajectory) to analyze and quantify the effectiveness of a distributed approach to Separation Assurance of aircraft. Prediction error and uncertainty models will be incrementally incorporated in experiment scenarios to analyze the sensitivity of the system to the effect of the individual sources of uncertainty as well as their interactions and collective effect. Version 3.1 Page 13 December 19, 2008 ### ATC Simulation Laboratory - The ATC Simulation Laboratory provides generic ATC capability rather than an exact duplicate of the current system. It can operate in three modes: single-cab (with either the Advanced Concepts Flight Simulator or the B747-400 participating in the study), dual-cab (with both cabs participating), or stand-alone. The ATC Lab consists of PC-based computer workstations that can be used to create any combination of radar controller positions and "pseudo-pilot" stations. - An example of the work done there is a HITL simulation of controller-managed separation on RNP routes that provided varying levels of control. - Airspace Concept Evaluation System (ACES) Laboratory - Airspace Concepts Evaluation System (ACES), is a NASA computer simulation of the air transportation system, this is a multi-fidelity non-real-time modeling and simulation system with full gate-to-gate representation of all the major components of the National Airspace System (NAS). NASA and others have used ACES to perform various air traffic management studies by simulating today's traffic volume (1X) and conditions as well as future traffic volumes (2X and 3X) and conditions. - An example study is the wind-optimal routing study. This study analyzes the economic and safety impacts of different flight routing methods in the NAS. It compares filed flight routes, wind-optimal routes, and great-circle routes. Routing differences are measured by flight time, fuel burn, sector count, and number of conflicts. # 2.2 Management # 2.2.1 Organizational Structure The NextGen-Airspace Project is managed by a management team consisting of the PI, PM, and PS. Supporting the management team is a group of research and programmatic personnel. At least one Associate Principal Investigator (API) is assigned to each RFA. The API is responsible and accountable to the PI for supporting the technical content of each API's respective RFA. **Figure 2** illustrates the Project management structure. A detailed listing of roles and responsibilities is included in **Appendix C.** The APIs will assist the PI and PS in the planning and execution of the Project's research objectives. The PI and PS, with the APIs, will define technical roadmaps, including Project goals, research performance objectives, and requirements. Version 3.1 Page 14 December 19, 2008 Figure 2. Project Management Structure # 2.2.2 Project Reporting and Reviews Reporting and reviews within the NextGen-Airspace Project and the Airspace Systems Program range from scheduled telephone conferences to internal and external peer technical reviews. The following section identifies reporting and review formats currently in place. ### 2.2.2.1 Communication and Reporting Formats - Twice weekly telephone conferences between the PI, PM, and PS to discuss near-term issues and actions - Weekly telephone conferences with the Program Office involving PIs, PMs, and PSs from the NextGen-Airspace and NextGen-Airportal projects to discuss near-term and strategic issues and actions - Weekly Project status and issues meetings, including budget status, events, activities, accomplishments, and Project milestones (ARC and LaRC Center Directors) - Periodic meetings with PIs, PMs, and PSs in both NextGen-Airspace and Next-Gen-Airportal projects to discuss common issues. NextGen-Airspace and NextGen-Airportal inter-project technical planning and integration coordination between APIs is scheduled, - at least annually and includes jointly developed, NRA subtopic discussions, gap analysis and strategy to address gaps, technical workshops, and NRA kickoff meetings. - Program integration management biweekly telephone conference with NextGen-Airspace Project and NextGen-Airportal Project PMs, APMs, and resource analysts - Biweekly telephone conferences with the PI, PM, PS, APIs, and APMs in the NextGen-Airspace Project to discuss current and near-term technical and programmatic issues - NASA 90-Day Report submitted on the third Monday of each month to the Program Office. The 90-day Report is a compilation of events, activities, and significant Program and Project milestones planned for the next 90 days. The report is integrated at the Agency level. - Annual Technical Interchange Meeting focusing on foundational and multi-disciplinary work. Participation includes university and industry PIs involved in NRA and SAA research activities supporting the project. Participation by other university, industry, and other government agencies requires written invitation. #### 2.2.2.2 Review Formats - Quarterly technical status and programmatic review of the Project provided by the PI and PM to the Program Director. This review is the primary source of information used by the Director in the Program's quarterly briefing and review with the ARMD Associate Administrator. - Annual internal and external technical peer reviews, with schedule and content determined by the Program and ARMD. # 2.3 Controls and Change Process The FY2009 Project Plan is an agreement between the PI, PM, Center POCs, and the Program Director. The plan documents the technical plan, milestones/deliverables, schedules, resources management approach, etc., to ensure successful delivery of technical products to the Airspace Systems Program. Programmatically, milestone completion constitutes the delivery of technical products to the PI or Program Director from the API. # 2.3.1 Documenting Milestone Completion Level 1 through Level 4 milestone completion will be documented in writing by the API using the NextGen-Airspace Milestone Completion Form. The form will be submitted by the API and APM to the PI for acceptance. Documentation of all Key Milestone completions will be documented in writing by the API using the NextGen-Airspace Milestone Completion Form. The form will be submitted by the API and the APM to the PI for acceptance. The PI will forward the form to the Program Director for concurrence. Once approved, the Milestone Completion Form will be submitted to the Project Manager. The original form and supporting documentation will be filed. An electronic copy will be stored on NX and the Scheduler will be notified that the milestone has been completed. ### 2.3.2 Documenting Milestone Change Change to Level 1 through Level 4 milestones will be documented in writing by the API using the NextGen-Airspace Milestone Change Form. The form will be submitted by the API and APM for acceptance by the PI for one or more of the following elements of a milestone: - Title or description. - Scheduled completion date slip more than one quarter within the fiscal year or any slip into the next fiscal year. (The API/APM will consult with the scheduler to determine if successor milestones will be impacted). - Metric - Exit criteria. - Other (as determined by the API and APM). Change to Key Milestones will be documented in writing by the API using the NextGen-Airspace Milestone Change Form. The form will be submitted by the API and APM to the PI for acceptance. The PI will forward the form to the Program Director for concurrence. Once approved, the Milestone Change Form will be submitted to the Project Manager. A Milestone Change Request Number will be added to the form. The original form will be filed. Copies of the approved form will be provided to the API and Scheduler. An electronic copy will be stored on NX. # 2.4 Risk Management Risk management is a continuous process that requires a risk manager to identify risk items, analyze their impact on Project milestones, prioritize risk items, develop and carry out a plan for risk mitigation or acceptance, track risk and mitigation plan, support timely decisions to control risk, and ensure that risk information is communicated and documented. The NextGen-Airspace Project documented a risk management process in the NGATS ATM-Airspace Project Risk Management Plan, which was signed by the PI and PM in FY2007. In FY2008, the name of the plan changed to the NextGen-Airspace Project Risk Management Plan. The Project does not include hardware used for flight (piloted or unpiloted), flight control software, wind tunnel testing, or systems that could result in potential harm to personnel or property and, as such, is not required to develop a Safety and Mission Assurance Plan, per Section 5.2.3.9 of NPR 7120.8. **Table 2** identifies FY2008 open risk items carried into FY2009. Table 2. FY2008 Open Risk Items | Risk | | Risk | | |------|---|--------|---| | No. | Risk Title | Status | Mitigation Actions | | 9 | Insufficient lab staff | Open | Release of RFP early FY2009. | | 16 | Research integration between centers | Open | Watch status. Project goals for work across Centers set and identified as a project priority. | | 19 | Risk analysis on Merging and
Spacing Task Plan SLDAST003 | Open | Negotiation between Project and Center Management in progress. Redeployment of FTE resources or WYE under consideration. | | 20 | Cross-Project support for task plan SLDAST.0808 | Open | Watch status. Scheduled biweekly with SLDAST API and Project Scientists for Airspace and Airportal. |
 25 | Coordinated Strategic Plan needed in ASDO | Open | Airportal coordination in process. Workshop in CADOM and Metroplex. | | 26 | Creating and Implementing the right SLDAST product | Open | Watch status - SLDAST Milestone planning coordinated with Research managers, APIs and PS for common understand and buy in. | | 27 | ATOL staffing issues | Open | LaRC FTE hiring of 2 FTE to support ATOL authorized. | | 33 | Paper for airborne-based separation procedures & standards coordinate w/ICAO review | Open | Paper given high priority- progress monitored by API/research manager. | | 34 | EFB (electronic flight bag) integration into Integrated Flight Deck | Open | EFB was finally installed and operating, but not in time for the HITL experiment of M&S Phase II. Will use the ACSS EFB during next experiment. | | 36 | Succession plan in SA expertise | Open | Watch status. Address as part of realignment process. | | 37 | Overall FTE support | Open | Watch status. Re-evaluate during realignment process. | # 2.5 Acquisition Strategy Approximately 65% of the NextGen-Airspace Project's FY2009 budget funds NASA Research Announcement (NRA) and competitively awarded performance-based contracts. The Project's acquisition strategy for addressing the ATM research and development needs of NextGen, as defined by the JPDO, includes the following: - The ARMD NRA is used to solicit proposals for research in areas where NASA needs to enhance its core capabilities. - Existing performance-based, in-house contracts are used to support research activities for facility and simulator operations, software integration and development, and project management tasks. - Non-Reimbursable Space Act Agreements (SAAs) are pursued to collaborate with industry and other U.S. government agencies. - The Project has established close working relationships with the acquisition organizations at NASA ARC and LaRC. At ARC a contracting officer is co-located with the NextGen-Airspace Project staff. In addition, the project has assigned one full time equivalent (FTE) to serve as a full-time NRA manager/Contracting Officer Technical Representative (COTR) to assist the project management team in the NRA and other acquisition activities. **Table 3** lists all NRAs awarded to-date. Table 3. Awarded NRA Tasks | Round 1 FY06 -07 | | | | | | | | | |------------------|--|-----------|--|--|--|--|--|--| | TFM | University of Maryland,
College Park | Ball | Dynamic, Stochastic Models for Managing Air Traffic Flows | | | | | | | TFM | Georgia Tech Research Corp. | Clarke | Approaches to TFM in the Presence of Uncertainty | | | | | | | TFM | Washington State University | Roy | Control-theoretic Design and Numerical Evaluation of Traffic Flow Management Strategies under Uncertainty | | | | | | | TFM | University of California,
Berkeley | Bayen | A Unified Approach to Strategic Models and Performance Evaluation for Traffic Flow Management | | | | | | | TFM | Massachusetts Institute of Technology | Hansman | Cognitively Based Traffic Complexity Metrics for Future NGATS Concepts of Operations | | | | | | | TPSU | L-3 Communications Titan Corp. | Vivona | Development of Algorithms and Techniques for Trajectory Prediction Accuracy and Uncertainty Estimation | | | | | | | TPSU | L-3 Communications Titan Corp. | Idris | Trajectory Flexibility Preservation and Constraint Minimization for Distributed ATM with Self-
Limiting Traffic Complexity | | | | | | | SA | Purdue University | Landry | Analysis and development of strategic and tactical separation assurance algorithms | | | | | | | SA | University of California,
Santa Cruz | Erzberger | Concepts and Algorithms for Automated Separation Assurance | | | | | | | SA | Stanford University | Tomlin | Integrating Collision Avoidance and Tactical Air Traffic Control Tools | | | | | | | SA | California State University,
Long Beach | Strybel | Metrics for Operator Situation Awareness, Workload, and Performance in Automated Separation Assurance Systems | | | | | | | ASDO | Metron Aviation | Krozel | Mitigation of Weather Impacts in Dense Terminal Airspace | | | | | | | ASDO | Massachusetts Institute of Technology | Hansman | Optimization of Super-Density Multi-Airport Terminal Area Systems in the Presence of Uncertainty | | | | | | | SLDAST | San Jose State University | Freund | Computational Models of Human Workload: Definition, Refinement, Integration, and Validation in Fast-time National Airspace Simulations | | | | | | | SLDAST | George Mason University | Sherry | Analysis of NGATS Sensitivity to Gaming | | | | | | | | | | Round 2 FY07 | | | | | | | PBS | CSSI, Inc. | Mondoloni | A Method for System Performance Evaluation from Air/Ground Application Performance Under Various Operational Concepts | | | | | | | PBS | Georgia Institute of Technology | Volovoi* | A Conceptual and Computational Framework for Identifying and Predicting the Performance of Novel Airspace Concepts of Operation | | | | | | | PBS | Intelligent Automation, Inc. | Manikonda | Multi-Fidelity CNS Models to Support NGATS Concepts | | | | | | | TFM | Optimal Synthesis, Inc. | Menon | Multi-Resolution Queuing Models for Analyzing the Impact of Trajectory Uncertainty and Precision on NGATS Flow Efficiency | | | | | | | TFM | University of California,
Berkeley | Hansen | Advanced Stochastic Network Queuing Models of the Impact of 4D Trajectory Precision on Aviation System Performance | | | | | | | TFM | Mosaic ATM, Inc. | Cook | Modeling Non-Convective Weather Impacts on En Route Traffic Flow Management | | | | | | | TFM | Metron Aviation | Krozel | Translation of Weather Information to Traffic Flow Management Impacts | | |-----------------|---|--------------|--|--| | TFM | L-3 Communications Corp. | Idris | Feasibility and Benefit Assessment of a Concept of Operations for Collaborative Traffic Flow Management | | | TPSU | L-3 Communications Corp. | Vivona | Analysis and Comparison of Capabilities and Requirements for Aircraft Trajectory Prediction Technologies | | | TPSU | University of Minnesota | Zhao | A Unified Approach to the Documentation, Analysis, and Cross-Comparison of Trajectory Predictors | | | DAC | Mosaic ATM, Inc. | Brinton | Assessment of Concepts and Algorithms for Dynamic Airspace Allocation | | | DAC | Metron Aviation, Inc. | Hoffman | Overall Airspace Organization and Dynamic Airspace Allocation Schemes | | | DAC | CSSI, Inc. | Rodgers | The Development of Concepts of Operation and Algorithms to support Dynamic Airspace Allocation as a Function of Equipage, Traffic Density and Weather | | | ASDO
(METRO) | Mosaic ATM, Inc. | Atkins | Investigating the Nature of and Methods for Managing Metroplex Operations | | | | | | Round 3 FY08 | | | ASDO | Purdue University | Landry | Transition to Super Density Operations Capability – 2015 Timeframe | | | ASDO | San Jose State University | Gore | Identification of NextGen Air Traffic Control and Pilot Performance Parameters for Human Performance Model Development in the Transitional Airspace | | | PBS | Raytheon Intelligence and Information Systems | Finkelsztein | Weather Scenarios Generator and Server for the Airspace and Traffic Operations Simulation | | | PBS | Sensis Seagull Technology
Center | Peters | Integration of Weather Data into Airspace and Traffic Operations Simulation (ATOS) for Trajectory Based Operations Research | | | PBS | Raytheon Intelligence and Information Systems | Finkelsztein | A Four Dimensional Dynamic Required Navigation Performance Construct to Support NextGen Concepts | | | SA | Logistics Management Institute | Hemm | Safety Analysis of Today's Separation Assurance Function | | | SLDAST | The University of Virginia | Patek | Multi-scale Tools for Airspace Modeling and Design | | | SLDAST | San Jose State University | Lee | Identification, Characterization, and Prioritization of Human Performance Issues and Research in the Transition to Next Generation Air Transportation System (NEXTGEN) | | | SLDAST | Sensis Seagull Technology
Center | Hunter | Linking Airspace Modeling and Simulation Tools of Variable Fidelity and System Scope | | | SLDAST | Optimal Synthesis, Inc. | Menon | Open-Source based Software Systems for Linking Disparate Software Components | | | | | | Round 4 FY08 | | | TFM | George Mason University | Hoffman | Marketing-based and Auction-based Models and Algorithms for En-route Airspace Allocation and Configuration | | # 2.6 Partnerships and Agreements The NextGen-Airspace Project is dependent upon industry, universities, and other government agencies to partner with NASA in NextGen ATM research. Early involvement of industry, other U.S. government agencies, and universities combined with frequent input, is necessary throughout the development and validation of NextGen concepts and research. The development of system-level capabilities and integrated systems is a Level 4 effort that is appropriate for collaboration with industry partners and other government agencies. The Project will consider the following when assessing potential NASA/industry collaborations: - Collaborations are established only when there is significant benefit to NASA and its constituencies (aerospace community, aerospace industry, academia, and ultimately the taxpayer). - Once the collaboration is established, the results can be appropriately disseminated and validated through a peer-review process. Additional guidelines to be considered include: - Is the collaboration suitable for NASA to pursue? - Does the collaboration create a significant benefit to NASA, the aerospace community, and the
U.S. taxpayer? - Does the collaboration help advance and disseminate knowledge and technology? - Who has the dissemination and publication rights? - Is the result of the collaboration in a form that can be peer-reviewed? - Have we ensured that restrictions for data distribution do not prevent the advancement of knowledge in the specific discipline? **Table 4** identifies the formal agreements currently in place with industry and other US government agencies. **Table 5** lists formal agreements with other US government agencies and industry. The Project Office maintains copies of the agreements. **Table 4. Formal Agreements** | Type | Title | Partner(s) | Duration | RFA Supported | | |-----------------------------|---|--|------------------|----------------------|--| | MOU | A Partnership to Achieve Goals in Aviation and Space Transportation | Department of
Transportation, Federal
Aviation Administration
(FAA) | Indefinite | Project-wide | | | МОА | Support of FAA R&D Field
Offices at NASA Research
Centers | FAA | December
2007 | Project-wide | | | MOA the Next Generation Air | | Air Force Research
Laboratory, Information
Directorate (AFRL/IF) | July 2010 | SLDAST | | | Non-reimb.
SAA | For Definition of Trajectory
Requirements and ATM
Architecture Design | Lockheed Martin
Transportation and Security
Solutions | January
2007 | SA
ASDO
SLDAST | | | Non-reimb.
SAA | Collaborative research in the area of ADS-B | Aviation Communication and Surveillance Systems | March 2008 | SA
ASDO | | | Non-reimb.
SAA | Arrival Management; 3D-PAM | Boeing Company | January
2008 | SA
ASDO | | | Non-reimb.
SAA | In-flight advanced flight deck display usability study | InformArt, Inc. | June 2008 | SA
ASDO | | Table 5. Formal Agreements with Other US Government Agencies and Industry | Agency | Title/Focus | Responsible
Center | IA
Established | |---|---|-----------------------|-------------------| | FAA | Four-Dimensional Flight Management to Support the NextGen System | Langley | Sept. 2007 | | National Oceanic and
Atmospheric
Administration/National
Weather Service | Support of Research to Correlate Weather and NAS
Performance For NASA's Airspace System
Program | Ames | Oct. 2007 | | FAA | Support for FAA R&D Field Offices at Ames and Langley Research Centers | Ames/Langley | April 2008 | | FAA/NASA/UPS | Aircraft Trajectory Data Feed To Support En Route Metering Concept Validation | Ames | Sept. 2008 | | United States Air Force | Support NASA air traffic automation activities by providing data analysis, integrating various weather products with ATM tools | Ames | Sept. 2008 | | FAA | Establish roles and responsibilities for NASA and FAA in a collaborative effort to develop the NextGen system. (Establishes coordination for Research Transition Teams) | Ames | Oct. 2008 | # 2.7 Foreign Collaboration The Airspace Systems Program and its legacy projects actively established participation with foreign organizations to conduct joint ATM research. The NextGen-Airspace Project is committed to maintaining these efforts, where appropriate, and to identifying new areas of opportunity for foreign collaboration. Existing and new foreign collaborations will be aligned with the six Project RFAs. To facilitate foreign research collaboration, the NextGen-Airspace Project established and documented guidelines for capturing and documenting foreign collaborative research efforts. The guidance is in full compliance with the U.S. Department of State's International Traffic in Arms Regulations (ITAR) policy and amendments related to project research (e.g., trajectory prediction, algorithms, etc.). Titled, *NextGen-Airspace Project Guidance on Foreign Collaboration*, the guidance document is tailored to NextGen ATM research and will serve as a template for current and future collaborative research. Rather than inhibit or discourage foreign research collaboration, the guidance is intended to facilitate and encourage collaboration where it can be demonstrated that the collaboration will add value to Project, Program, and ARMD mission, goals, and/or objectives. The API in the respective RFA is empowered with, and responsible for, identifying new opportunities for foreign collaboration and for managing existing and new foreign research collaboration. A formal review and approval process has been developed for use in evaluating foreign collaboration proposals for consistency with Project, Program, and ARMD mission, goals, and/or objectives. Questions that must be adequately addressed by the API include, but are not limited to, the following: - Is there a formal charter for the proposed research that delineates tasks, responsibilities, and time period? - What vehicle will be utilized for the formal agreement (e.g., Action Plan, Letter of Authorization, Memorandum of Authorization, etc.)? - What are the respective responsibilities between NASA and the relevant foreign organization(s)? - Which organization(s) are responsible for assigning and managing research tasks? - What amount of effort is required to fulfill the duties (e.g., preparation, travel, meetings, etc.)? - Will the conduct of the foreign research impact the completion of any NextGen Project milestones? - Is the research directly related to any Project milestones? If so, which milestone(s) are related? - Does the research provide an advantage to foreign companies at the expense of the U.S. taxpayers? If the answer is no, why not? - How will the performing organization(s) accommodate new requests for additional or follow-up research? - Who will approve additional or follow-up research? The API shall address these questions in a letter of interest and submit it to the PI for formal approval of the proposed foreign collaboration. The API should allow 30 days for Project Office and Program review and approval or rejection. Once an agreement is at least in place, the API will be responsible for managing foreign collaboration research. ## 2.8 Knowledge Dissemination NASA has a unique charter in the Space Act of 1958 to "provide for the widest practicable and appropriate dissemination of information concerning its activities and the results thereof." At the Directorate level, ARMD is responsible for achieving NASA Strategic Goal 3E, to "Advance knowledge in the fundamental disciplines of aeronautics" In keeping with these aims, the NextGen-Airspace Project is committed to the widest possible dissemination of research activities and results, to the greatest extent practicable, in as timely a manner as possible. Each year the Project publishes scores of technical reports, research papers, peer-reviewed journal articles, and invited papers to disseminate the results of its research. In FY2008, the Project published more than 103 research papers and technical reports, a shown in **Table 6**. In addition to publishing and reporting research in government, academia, and industry technical forums, the Project is establishing a public website where it will make research papers and reports available to the public. The project management team is also committed to the publication of lessons-learned concerning the planning, implementation, and execution of the Project. All lessons learned are fully and openly shared with existing projects, programs, and the appropriate organizations within the Agency. When appropriate, the Project also shares documented lessons learned with the Systems Management Office at NASA ARC and NASA LaRC and/or the NASA Office of the Chief Engineer. _ ⁶ Communicating NASA's Knowledge, A Report of the Communicate Knowledge Team, NP-1998-08-24O-HQ, August 1998, page 5. ⁷ NASA AERONAUTICS RESEARCH MISSION DIRECTORATE, RESEARCH OPPORTUNITIES IN AERONAUTICS – 2008 (ROA-2008) NASA RESEARCH ANNOUNCEMENT (NRA): NNH08ZEA001N SOLICITING BASIC AND APPLIED RESEARCH PROPOSALS, March 7, 2008, page 1. **Table 6. Knowledge Dissemination** | Conferences / Publications | DAC | TFM | SA | ASDO | TPSU | PBS | SLDAST | Total | |---|-----|-----|----|------|------|-----|--------|-------| | Joint AIAA Aviation, Technology, Integration & Operations (ATIO) / Congress of the International Council of the Aeronautical Societies (ICAS) | 6 | 5 | 7 | 8 | 1 | 1 | 3 | 31 | | AIAA Guidance, Navigation & Control (GNC) | 9 | 8 | 1 | 2 | 4 | | 3 | 27 | | AIAA Modeling & Simulation Technologies (MS&T) | | 1 | | | | | 3 | 4 | | AIAA Aerospace Sciences Meeting & Exhibit | | | | 2 | | | | 2 | | AIAA Journal of Aircraft | | | 2 | 1 | | | | 3 | | AIAA Journal of Guidance, Control, and Dynamics | | 2 | | | | | | 2 | | Air Traffic Control Quarterly | 1 | 3 | | 1 | | | | 5 | | American Control Conference | | | | | | | | 0 | | Association for the Advancement of Artificial Intelligence (AAAI) Symposium | | | | | | | | 0 | | Conference on Radar Meteorology, American Meteorology Society | | | | | | | | 0 | | Digital Avionics Systems Conference (DASC) | 2 | 1 | | 1 | 1 | | | 5 | | Encyclopedia of Complexity and System Science | | 2 | | | | | | 2 | | Genetic and Evolutionary Computation Conference | | | | | | | | 0 | | Grace Hopper Celebrating Women In Computing | | | | | | | 1 | 1 | | HCI International Conference | | | | | | | | 0 | | IEEE Conference on Decision and Control | | | | | | | | 0 | | IEEE Proceedings Journal | | 2 | | | | | | 2 | | iFLY Technical Progress Meetings | | | 3 | | | | | 3 | | Institute for Operations
Research and Management Sciences (INFORMS) | 1 | 5 | 1 | | | | | 7 | | Integrated Communications, Navigation, and Surveillance (ICNS) Conference | | | | | | | | 0 | | International Federation of Automatic Control (IFAC) | | 2 | | | | | | 2 | | International Joint Conference on Autonomous Agents and Multi-Agent Systems | | | | | | | | 0 | | Journal of Guidance, Control, and Dynamics | 1 | | | | | | | 1 | | Networks and Heterogeneous Media | | 1 | | | | | | 1 | | NextGen Human Factors Conference | 1 | | | | | | | 1 | | SAE Aerospace Control & Guidance Systems Committee Meeting | | | | | | | | 0 | | SAE AeroTech Conference and Exhibition | | | | | | | | 0 | | USA/Europe Air Traffic Management R&D Seminar | | | | | | | | 0 | | Workshop on Logic, Language, Information and Computation | | | | | | | | 0 | | World Conference on Transportation Research | | | | | | | | 0 | | NASA Technical Memorandum/Report (TM/TR) | | 1 | | 1 | | | | 2 | | NASA Contractor Report (CR) | | | | | 2 | | | 2 | | Roll-Up By RFA | 21 | 33 | 14 | 16 | 8 | 1 | 10 | 103 | ### 3. MILESTONE RECORDS In FY2009, the NextGen-Airspace Project will transition from the development and use of task plans documenting current year work to Milestone Records that provide descriptions and other details for each milestone. The increased focus on milestone documentation is due primarily to the following: - The JPDO tracks Project milestones against research and development needs in the JPDO's *Next Generation Air Transportation System Integrated Work Plan*. - The NASA Office of Inspector General has questioned the extent to which Project milestones support JPDO research and development needs. - ARMD, the Airspace Systems Program, and the Program Assessment and Evaluation Office focus their interest and review at the milestone level, as opposed to task plans. Milestone Records provide an annual update with focus on the near-term fiscal year. Development and updating of the Milestone Record is the responsibility of the API, with support from the APM. Working with the research manager, the API and APM develop the Milestone Records for their respective RFAs. The Milestone Record describes the work to be conducted in the current fiscal year, identifies requirements for simulation facilities and laboratories, and provides Project milestone alignment with JPDO research and development needs. Milestone Records for each RFA appear in Appendix A. # 4. APPENDICES | Ap | pendix A. | FY2009 | Milestone | Record | l Activity | |----|-----------|--------|-----------|--------|------------| |----|-----------|--------|-----------|--------|------------| Appendix B. Milestone List and Schedule, Including Key Milestones Appendix C. NextGen-Airspace Project Roles and Responsibilities Appendix D. Acronyms and Abbreviations Appendix E. Waivers and Deviation Log Appendix F. Change Log # **APPENDIX A. FY2009 MILESTONE RECORD ACTIVITY** Text removed from External Release version of Project Plan. **A-1.** Trajectory Prediction Synthesis and Uncertainty # A-2. Dynamic Airspace Configuration # A-3. Traffic Flow Management # A-4. Separation Assurance A-6. System-Level Design, Analysis, and Simulation Tools ## APPENDIX B. MILESTONE LIST AND SCHEDULE, INCLUDING KEY MILESTONES Appendix B contains the following milestone documents: - B-1. FY2007 FY 2014 Milestones - B-2. FY2009 FY2014 Milestone Schedule - B-3. FY2009 FY2011 Key Milestones ## **B-1. FY2007 – FY 2014 Milestones** Appendix B-1 a list of milestones for FY2007 – FY2014. Table 7. FY2007 – FY 2014 Milestones | Project | Level | Area | Description | |---------|-------|------|--| | | | .1 | Trajectory Prediction Synthesis and Uncertainty | | | .4 | .2 | Performance-Based Services | | | .3 | .3 | Dynamic Airspace Configuration | | AS | .2 | .4 | Traffic Flow Management | | | .1 | .5 | Separation Assurance | | | | .6 | Airspace Super-Density Operations | | | | .7 | System-Level Design, Analysis and Simulation Tools | | Milestone Status Definitions | | |--|-------------| | Milestone was originally part of Project Proposal | Original | | Milestone created and approved during FY09 Realignment process | Realignment | | Milestone has been completed and a completion record has been signed | Completed | | Milestone cancellation has been approved and is on file | Cancelled | | Milestone has been merged with other milestone approval on file | Merged | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Milestone Status | |-----------------|------------------|--|--------------------------------|---|---|------------------| | AS.4.1.01 | | Real-time data exchange for interoperability | FY11Q4 | Improved trajectory Prediction accuracy relative to data shared and behavior models and increased consistency between trajectory predictions. | Demonstration of real-time data exchange between airborne and ground based systems using common language for data exchange. Deliverables include software in support of the demonstration and raw data. | Realignment | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Mileston | e Status | |-----------------|------------------|---|--------------------------------|--|--|-------------|-----------| | AS.4.3.01 | Critical | Dynamic airspace configuration concepts experimentally validated | | Frequency of airspace reconfiguration, extent of airspace reconfiguration, system stability measures, amendments and restrictions imposed on users, airspace complexity distribution. | | Original | Cancelled | | AS.4.3.02 | | Airspace class integration | FY14Q4 | % delay recovered over current sector design, corridor utilization. | Publication, white paper or report. | Realignment | | | AS.4.4.01 | Critical | Develop and test early integrated TFM concepts for advanced Traffic Flow Management to accommodate user preferences, reduce delays and increase efficiency under all-weather conditions | FY11 | The specific metrics for this milestone include delays, throughput, fuel efficiency, flight duration, complexity distribution, workload, and user preference accommodation. The actual savings will be dependent on the concept of operations. | Conference or journal publication describing key algorithms and models associated with the early integrated TFM and the results of fast-time simulation experiments. | Original | | | AS.4.5.01 | Critical
PART | Auto SA simulation:
homogeneous airspace
under off-nominal
conditions | FY13Q2 | SA performance
measures for efficiency,
safety & capacity; human
workload & situation
awareness measures;
subjective data. | Technical manuscript written
and accepted for publication
that meets the research
objective as stated in the
milestone description. | Original | | | AS.4.5.02 | | Auto SA simulation:
Mixed operations airspace
under off-nominal
conditions | FY14Q2 | SA performance
measures for efficiency,
safety & capacity; human
workload & situation
awareness measures;
subjective data. | Technical manuscript written
and accepted for publication
that meets the research
objective as stated in the
milestone description. | Realignment | | | AS.4.5.03 | | Final report on functional allocation | FY14Q4 | None | Technical manuscript written and accepted for publication. | Realignment | | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Mileston | e Status | |-----------------|------------------|--|--------------------------------|--|---|-------------|---------------------| | AS.4.6.01 | | ASDO final concept of operations for automated, mixed operations in metroplex environment | FY14Q3 | - For major airports, increase peak aircraft throughput by 15%, decrease mean delay by 25% and decrease mean flight time during descent by 2 minutes For metroplex, increase peak operations by 100%, decrease mean flight time during descent by 3 minutes and ensure full utilization of available runway resources. | Technical Publication
documenting refined concept of
operations. Conference
publication minimum, journal
publication preferred. | Original | | | AS.4.7.01 | Critical | Develop
refined system-
level concept of
operations based on
results of modeling,
safety, cost-benefits, and
human-in-the-loop
simulations | | A refined concept of operations will be delivered. | | Original | Cancelled | | AS.4.7.02 | | System-level assessment III | FY14Q4 | System-level capacity, robustness, and system level performance indicators. | Published paper on assessment results, integrated concept option descriptions. | Realignment | | | AS.3.1.01 | Critical | Develop, validate, and document Common Trajectory Model algorithms and capabilities for NGATS applications within EnRoute and transition airspace. | FY08 | Trajectory accuracy, predictability. | Experiment plan for interoperability. | Original | Cancelled
Merged | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Milestone | e Status | |-----------------|------------------|--|--------------------------------|---|--|-------------|----------| | AS.3.1.02 | | Identification of data for interoperability | FY09Q4 | Increased trajectory
consistency relative to
data shared and behavior
models, number of new
functions to support
interoperability. # of TPs
analyzed. | Systems analysis of critical data to be exchanged between disparate systems (conference/journal paper). | Original | | | AS.3.1.03 | Critical | Comprehensive assessment of intent errors | FY10Q4 | Trajectory prediction errors, as a function of measured (or inferred) intent errors for relevant conditions that are key to NextGen automation applications. | Conference/journal publication documenting categorizations of relevant intent errors in terms of the relative impact (on TP accuracy), source and frequency of occurrence. | Original | | | AS.3.1.04 | Critical | Trajectory algorithms for super density airspace | FY11Q4 | Trajectory prediction accuracy, reliability. | Terminal area sensitivity studies (paper). Software deliverable of the GenAlt logic for terminal. Paper on validation of algorithms for terminal/super density operations. | Original | | | AS.3.1.05 | | Application of formal method of validation | FY10Q3 | Fidelity of scenario, # of TPs analyzed. | Conference/journal publication documenting quantitative analysis and metrics using available data. | Realignment | | | AS.3.1.06 | | Implement data exchange language | FY10Q4 | Trajectory Prediction
accuracy relative to data
shared and behavior
models. | Experiment with disparate trajectory predictors exercising common data exchange language to analyze accuracy improvements. Deliverables include software in support of the demonstration and raw data. | Realignment | | | AS.3.1.07 | | Common trajectory modeling | FY12Q4 | Trajectory prediction accuracy in 4 dimensions. | Library of trajectory prediction functions capable of being used by multiple systems. | Realignment | | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Mileston | o Status | |-----------------|------------------|---|--------------------------------|--|--|-------------|---------------------| | AS.3.1.08 | Milestone | Advance TP performance modeling | FY13Q4 | Trajectory accuracy, predictability. | Check-in of new aircraft performance models. | Realignment | e Status | | AS.3.2.01 | | Produce a list of candidate NGATS operational concepts | FY07 | NGATS vision mapping gaps. | performance moders. | Original | Completed | | AS.3.2.02 | Critical | Produce a detailed
hierarchical structure of
RTSP elements and
advanced performance
measures needed to
support candidate NGATS
operational concepts | FY08 | Organization of performance attributes to map with level of service. | | Original | | | AS.3.2.03 | | Working with industry
and JPDO's Shared
Situation Awareness IPT,
define the parameters
associated with RCP and
RSP | | Definitions of RCP,
RSP, RNP. | | Original | Cancelled
Merged | | AS.3.2.04 | Critical | Parametric RTSP batch
studies of AAC and 4D-
ASAS concepts are
completed under nominal
and failure mode
conditions | | Capacity, throughput, efficiency, safety, predictability. | | Original | Cancelled
Merged | | AS.3.2.05 | | Human-in-the-loop
studies of AAC and 4D-
ASAS concepts are
completed using
minimum RTSP levels
determined by previously
performed batch studies. | | Capacity, throughput, efficiency, safety, predictability. | | Original | Cancelled
Merged | | AS.3.3.01 | | Categorize events that trigger airspace reconfiguration | FY08 | Number of scenarios documented, number of events cataloged. | | Original | Completed | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Milestone Status | | |-----------------|------------------|---|--------------------------------|--|-------------------------------------|------------------|-----------| | AS.3.3.02 | | Develop an operational framework for dynamic airspace configuration | FY08 | Breadth and depth of taxonomy of the "building blocks" for airspace configuration and the "degrees of freedom" available to dynamically modify them. | | Original | Completed | | AS.3.3.03 | Critical | Identify complexity
metrics for higher levels
of automation and higher
traffic densities | FY08 | Binary: milestone completion status. | | Original | Completed | | AS.3.3.04 | Critical | Airspace flexibility | FY09Q4 | Workload measures per
amount and frequency of
airspace change. Degree
of airspace change. | Publication, white paper or report. | Original | | | AS.3.3.05 | | Generic airspace | FY10Q4 | Time to learn sector-
specific knowledge,
amount of sector-specific
knowledge eliminated,
effectiveness of methods. | Publication, white paper or report. | Realignment | | | AS.3.3.06 | | Validate flow corridors feasibility | FY11Q4 | Workload measures for each procedure. | Publication, white paper or report. | Realignment | | | AS.3.3.07 | | Interactions between airspace classes | FY11Q4 | Number of algorithms, procedures developed. | Publication, white paper or report. | Realignment | | | AS.3.3.08 | | Dynamic terminal airspace II | FY12Q4 | Number of integration methods developed, capacity, efficiency, and robustness. | Publication, white paper or report. | Realignment | | | AS.3.3.09 | | Refine DAC concepts | FY13Q4 | % delay recovered over current sector design | Publication, white paper or report. | Realignment | | | AS.3.3.10 | | Refine flow corridor procedures | FY13Q4 | % delay recovered over
current sector design,
corridor utilization. | Publication, white paper or report. | Realignment | | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Mileston | e Status | |-----------------|------------------|---|--------------------------------|---|---|----------|-----------| | AS.3.4.01 | Critical | Develop Traffic Flow Management concepts at the regional and national levels for different planning intervals to increase efficiency, reduce delays, and accommodate user preferences | FY08 | The output of this effort is an integrated set of advanced TFM concepts and the associated algorithms/models that will be integral to the development of the early integrated TFM. | | Original | Completed | | AS.3.4.02 | | Early integrated TFM concept definition and development, including initial concept of operation focused on national and regional TFM for increasing flow management efficiency and accommodating user preferences | FY09Q4 | The output of this effort will be a baseline integrated TFM concept of operations that describes the composition and architecture of TFM functions as well as their temporal and geographic scope. | Conference or white paper describing the early integrated TFM concept definition. | Original | | | AS.3.4.03 | | Determine user and service provider roles to accommodate user preferences and increase efficiency | FY10 | The product of the milestone will identify the type of decisions that users and service providers should make to promote maximum efficiency, balance workload, and accommodate user preferences. The milestone report will also describe the information needs and exchanges to enable CDM to handle 3x capacity. |
Conference or journal publication describing methods or concepts for incorporating user preferences into the traffic flow management decision making process. | Original | | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Mileston | e Status | |-----------------|------------------|---|--------------------------------|---|---|----------|-----------| | AS.3.4.04 | APG | Expand Traffic Flow Management concepts to address weather modeling uncertainty to promote higher predictability and efficiency | FY10 | The outputs of this activity are probabilistic models/algorithms, and weather product requirements, for improved predictions of NAS resource demand/supply under uncertainty. | a. A conference and/or white paper with a CD or DVD containing the actual and predicted sector capacities, and the corresponding traffic/weather scenarios. b. A conference and/or white paper with a CD or DVD containing the actual and predicted peak traffic demand data in fifteen-minute intervals over a 2-hour planning horizon, and the corresponding traffic/weather scenarios. | Original | | | AS.3.4.05 | Critical | Assess representative system-wide TFM models | FY10 | The output of this effort is a suite of advanced TFM tools integrated into a simulation test bed. | Conference or journal publication describing the results of the system-wide traffic flow management experiments conducted in support of this milestone. | Original | | | AS.3.4.06 | | Simulation assessment of advanced TFM concepts. | | The output of this effort will be a system-level simulation assessment of the feasibility and benefits of implementing advanced TFM techniques. | | Original | Cancelled | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Milestone Status | |-----------------|------------------|--|--------------------------------|--|---|------------------| | AS.3.4.07 | | Initial collaborative experiments | FY12Q4 | Demonstrate a 5% improvement in the ability to accommodate user preferences with the algorithms and models developed in support of this milestone over more traditional traffic flow management approaches that neglect to account for user preferences. | Conference or journal publication describing the results of the initial collaborative traffic flow management experiments. | Realignment | | AS.3.4.08 | | Refined collaborative experiments | FY14Q4 | Demonstrate a 10% improvement in the ability to accommodate user preferences with the algorithms and models developed in support of this milestone over more traditional traffic flow management approaches that neglect to account for user preferences. | Conference or journal publication describing the results of the refined collaborative traffic flow management experiments. | Realignment | | AS.3.4.09 | | Baseline flow planning under uncertainty | FY12Q4 | Demonstrate a 5% reduction in total delays when managing flights in the presence of system uncertainties over current TFM practices that rely on an uncoordinated collection of open-loop deterministic controls, such as ground delay programs, miles-in-trail restrictions, and playbook reroutes. | Conference or journal publication describing the enhancements to the baseline early integrated TFM and the results of the fast-time simulations conducted in support of this milestone. | Realignment | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Milestone | e Status | |-----------------|------------------|---|--------------------------------|---|---|-------------|----------| | AS.3.4.10 | | Refined flow planning under uncertainty | FY13Q3 | Demonstrate an 8% reduction in total delays or a 5% improvement in the ability to accommodate user preferences when managing flights in the presence of system uncertainties over current TFM practices that rely on an uncoordinated collection of open-loop deterministic controls, such as ground delay programs, miles-in-trail restrictions, and playbook reroutes. | Conference or journal publication describing the agile, iterative approaches to managing traffic flows. | Realignment | | | AS.3.4.11 | | Agile decision making with uncertainty | FY14Q4 | Demonstrate a 10% reduction in total delays or an 8% improvement in the ability to accommodate user preferences when managing flights in the presence of system uncertainties over current TFM practices that rely on an uncoordinated collection of open-loop deterministic controls, such as ground delay programs, miles-in-trail restrictions, and playbook reroutes. | Conference or journal publication describing the key models, algorithms, and concepts that comprise the integrated, agile decision making system. | Realignment | | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Milestone Status | | |-----------------|------------------|--|--------------------------------|--|---------------|------------------|-----------| | AS.3.5.01 | APG | Flight test evaluation of
an airborne situation
awareness based
application. | FY07 | Metrics that will be obtained in these flight trials include fuel savings compared to normal operations, system effectiveness in a flight environment, and operational acceptance. | | Original | Completed | | AS.3.5.02 | | Field evaluation of
trajectory analysis
technology with aircraft
CNS technology for time-
based metering | FY07 | Trajectory accuracy, fuel savings, noise footprint, workload, emissions. | | Original | Completed | | AS.3.5.03 | Critical
APG | Trajectory analysis technology for automated separation assurance | FY08 | Trajectory efficiency comparable to or better than today's operations. Near zero losses of separation. Integrated and coordinated functionality for strategic and tactical resolutions. Integrated trajectory analysis for aircraft with mix of equipage. Trajectory analysis for limited failure modes. Results based on laboratory analysis of actual Center traffic data in en route and transition airspace. Metrics analyzed as a function of traffic density and complexity. | | Original | Completed | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Milesto | ne Status | |-----------------|--------------------------|--|--------------------------------|--|--|----------|-----------| | AS.3.5.04 | PART
APG | Service-provider-based automated separation assurance simulation | FY08 | Objective experimental data to quantify human workload, safety, and trajectory efficiency as a function of human/ machine operating concept during nominal and failure modes in en route & transition airspace. General consistency with laboratory derived metrics (e.g., AS.3.5.03) and understanding of inconsistencies. Subject matter expert feedback (FAA, airlines, controllers, pilots) on operating concepts. | |
Original | Completed | | AS.3.5.05 | PART
IBPD
APG | Auto SA performance:
time-based constraints | FY09Q3 | SA performance
measures for efficiency
and safety. | At least one technical manuscript written and accepted for publication that meets the research objective as stated in the milestone description. | Original | | | AS.3.5.06 | PART
IBPD
APG | Auto SA HITL: 4D with common definitions | FY10Q4 | SA performance
measures for efficiency,
safety & capacity; human
workload measures;
subjective data. | At least one technical manuscript written and accepted for publication that meets the research objective as stated in the milestone description. | Original | | | AS.3.5.07 | Critical
IBPD
PART | Integrated SA capabilities:
4D with dynamic weather
& complexity constraints | FY11Q2 | SA performance
measures for efficiency
and safety. | At least one technical manuscript written and accepted for publication that meets the research objective as stated in the milestone description. | Original | | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Mileston | e Status | |-----------------|------------------|--|--------------------------------|---|--|-------------|---------------------| | AS.3.5.08 | PART | Safety assurance via light-
weight formal methods
and simulation | | Methods and scenarios developed and tested with SA technology and operating concepts that probe the possible safety envelope. System safety defined under wide range of scenarios and conditions. | | Original | Cancelled
Merged | | AS.3.5.09 | | 3D-PAM/EDA
evaluations | FY11Q2 | SA performance
measures for efficiency,
safety & capacity; human
workload & situation
awareness measures;
subjective data. | Technical manuscript written and accepted for publication that documents the findings of the evaluations. | Original | | | AS.3.5.10 | | Development of ASAS applications in procedural airspace | FY09Q4 | Work complete in FY08. | Published paper or NASA TM on process to develop airborne based separation procedures, and a published paper on results from batch study of ITP. | Realignment | | | AS.3.5.11 | | Mixed operations concepts formulated | FY10Q4 | Number of concepts formulated. | Concepts documented and reviewed by non-advocate board | Realignment | | | AS.3.5.12 | | Auto SA simulation:
homogeneous airspace
under nominal conditions | FY11Q3 | SA performance
measures for efficiency,
safety & capacity; human
workload & situation
awareness measures;
subjective data. | Technical manuscript written
and accepted for publication
that meets the research
objective as stated in the
milestone description. | Realignment | | | AS.3.5.13 | | Auto SA simulation:
mixed operations airspace
under nominal conditions | FY12Q2 | SA performance
measures for efficiency,
safety & capacity; human
workload & situation
awareness measures;
subjective data. | Technical manuscript written
and accepted for publication
that meets the research
objective as stated in the
milestone description. | Realignment | | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Mileston | e Status | |-----------------|------------------|--|--------------------------------|---|---|-------------|-----------| | AS.3.5.14 | | Parametric RCNS | FY09Q4 | Capacity, throughput, efficiency, safety, predictability. | At least one technical manuscript written and accepted for publication. | Realignment | | | AS.3.5.15 | | HITL RCNS | FY10Q3 | Capacity, throughput, efficiency, safety, predictability. | Technical manuscript written and accepted for publication. | Realignment | | | AS.3.5.16 | | Develop approach for
system validation /
certification of SA
systems and concepts | FY13Q3 | Stakeholder vetting and peer review. | Technical manuscript written and accepted for publication that meets the research objective as stated in the milestone description. | Realignment | | | AS.3.6.01 | | ASDO initial concept definition | FY07 | N/A | Internal report minimum, conference paper preferred. | Original | Completed | | AS.3.6.02 | Critical | Refine algorithms and procedures for merging and spacing operations to a single runway | FY09Q4 | Spacing variation at threshold of less than 10 seconds under normal conditions; Off-nominal events do not disrupt overall flow. | Publication (or acceptance for publication) of NASA TM or at a technical conference. | Original | | | AS.3.6.03 | | Evaluation of single airport operations using medium-term technologies | FY10Q4 | For major airports, increase peak runway throughput by 5%, decrease mean flight time during descent by 1 minute, and attain 75% conformance to prescribed trajectories in nominal conditions. | Publication (or acceptance for publication) at a technical conference. | Original | | | AS.3.6.04 | | Develop integrated operations for single airport | FY11Q1 | For major airports, reduce mean delay by 25%. | Publication (or acceptance for publication) at a technical conference. | Original | | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Mileston | e Status | |-----------------|------------------|---|--------------------------------|--|--|-------------|---------------------| | AS.3.6.05 | | Evaluate single airport operations using late-term technologies | FY12Q4 | For major airports, increase peak airport throughput by 15%, decrease mean flight time during descent by 2 minutes, and attain 90% conformance to prescribed trajectories in nominal conditions. | Publication at a technical conference minimum, journal preferred. | Original | | | AS.3.6.06 | Critical | Develop integrated operations for metroplex | FY12Q2 | For metroplex, decrease flight time during descent by 2 minutes. | Publication (or acceptance for publication) at a technical conference. | Original | | | AS.3.6.07 | | Evaluation of medium-
term, human-centric,
metroplex operations | FY13Q2 | For metroplex, increase peak operations by 50%, reduce flight time during descent by 2 minutes, and attain 75% conformance to prescribed trajectories in nominal conditions. | Publication (or acceptance for publication) at a technical conference. | Realignment | | | AS.3.6.08 | | Evaluation of late-term,
automated-centric,
metroplex operations | FY14Q1 | For metroplex, increase peak operations by 100%, reduce flight time during descent by 3 minutes and attain 90% conformance to prescribed trajectories in nominal conditions. | Publication at a technical conference minimum, journal preferred. | Realignment | | | AS.3.7.01 | | Conduct objective
analysis of service
provider and aircraft
operator separation
assurance methods | FY10 | Stakeholder vetting and peer review. | | Original | Cancelled
Merged | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Milesto | one Status | |-----------------|------------------|--|--------------------------------|---|---------------|----------|---------------------| | AS.3.7.02 | Critical | Develop fast-time system-
level simulation of
NGATS technologies | FY10 | The system-level simulation includes models of ASDO, SA, TFM, and DAC technologies. | | Original | Cancelled
Merged | | AS.3.7.03 | | Develop tools for
generating future demand
scenarios and analyzing
NGATS data | FY10 | 1x, 2x, and 3x demand
scenarios can be
generated. NGATS data
analyses will generate
metrics that answer
critical NGATS
questions. | | Original | Cancelled
Merged | | AS.3.7.04 | | Develop prognostic safety assessment methods for systems and operations | | Independent peer review research results with ARMD AvSP and two external technical associations, including JPDO. System safety assessment methods to cover 85% of 2008 baseline safety case parameters. Operations safety assessment methods to provide quantitative methods for runway incursions, pilot/controller
workload, taxi time over active runways, and unacceptable wake encounters. Prognostic safety assessment method recognized by two regulator bodies as providing credible assessments. | | Original | Cancelled | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Mileston | e Status | |-----------------|------------------|-------------------------------------|--------------------------------|---|---|-------------|----------| | AS.3.7.05 | | Identify system-level safety issues | FY11Q4 | Vetting (SLDAST, RFA researchers) of safety risk screening results, for reasonableness. | Publication of research results in relevant conference or journal. | Original | | | AS.3.7.06 | | Initial common definitions | FY09Q4 | Completeness of common definitions set, with verified applicability/traceability to other NextGen-Airspace RFA's, and JPDO goals/objectives, and metrics. Broad and appropriate use by NextGen-Airspace Program RFA's in their experiments, allowing apples-to-apples comparison with alternative concept approaches. | Published paper documenting the common metrics, demand sets and assumptions. | Realignment | | | AS.3.7.07 | | Common definitions phase II | FY11Q1 | Completeness of common definitions set, with verified applicability/traceability to JPDO goals/ objectives, and metrics. Broad and appropriate use by NextGen-Airspace Program RFA's in their experiments, allowing apples-to-apples comparison with alternative concept approaches. | Program review of interim update to NextGen-Airspace Program governing set of common definitions set. | | | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Mileston | e Status | |-----------------|------------------|--|--------------------------------|--|---|-------------|-----------| | AS.3.7.08 | | Common definitions phase III | FY12Q3 | Completeness of common definitions set, with verified applicability/traceability to JPDO goals/ objectives, and metrics. Broad and appropriate use by NextGen-Airspace Program RFA's in their experiments, allowing apples-to-apples comparison with alternative concept approaches. | Published paper that documents the common metrics, demand sets and assumptions. | Realignment | | | AS.3.7.09 | | System-level assessment I | FY10Q4 | System-level capacity/delay. | Published paper on assessment results, integrated concept option descriptions. | Realignment | | | AS.3.7.10 | | System-level assessment II | FY12Q4 | System-level capacity and robustness. | Published paper on assessment results, integrated concept option descriptions. | Realignment | | | AS.2.1.01 | | Develop scripting language and protocols for a common-trajectory-model architecture (in collaboration with U.S. (FAA) and European trajectory-prediction research organizations (Eurocontrol)) | FY08 | Trajectory modeling consistency for various concepts. | Lit search for AIDL and experimental plan for interoperability, panel chair for REACT workshop. | Original | Completed | | AS.2.1.02 | | Formal methods for validation | FY09Q4 | Trajectory accuracy metrics. | Paper on validation methodology. | Original | | | Milestone | Key | | Scheduled
Completion | | | | | |-----------|-----------|--|-------------------------|---|---|----------|-----------| | ID | Milestone | Milestone Title | FYQ | Planned Metric | Exit Criteria | Mileston | | | AS.2.1.03 | | Develop vertical and horizontal-profile algorithms to model complex combinations of trajectory constraints (stemming from NGATS 4D trajectory-based operations) involving multiple "simultaneous" constraints (e.g., path, speed, altitude, and/or time) for En route, Transition (to Terminal), and Terminal airspace. Validate algorithms for En route and Transition airspace | FY08 | Trajectory accuracy parameters. | 4D FMS demo, GenAlt work checked into CTAS baseline. and used by default. | Original | Completed | | AS.2.1.04 | | Survey and advance
algorithms for predicting
and describing
propagation of trajectory
uncertainty | FY08 | Algorithms account for effects of initial condition errors, aircraft dynamic model errors, and environmental variables. | Contractor report on uncertainty estimation toolbox. | Original | Completed | | AS.2.1.05 | | Constraint management methods | FY09Q4 | Trajectory prediction accuracy in 4 dimensions. | Software deliverables – 4D FMS - integrate constraint relaxation into a simulation, constraint relaxation for CTAS checked into baseline. | Original | | | AS.2.1.06 | | Complex combinations of constraints | FY09Q4 | Trajectory prediction accuracy in 4 dimensions. | Software deliverables – (4DFMS) multiple RTA capability, enhanced gen alt capabilities (constraint relaxation). | Original | | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Mileston | e Status | |-----------------|------------------|---|--------------------------------|--|---|-------------|-----------| | AS.2.1.08 | | Trajectory uncertainty modeling for EDA | FY09Q4 | Predicted meet-time
distribution statistics at
the meter point,
predicted trajectory error
distributions along the
descent path. | Model the weight, winds, and performance errors for the three look-ahead times. In CTAS, calculate the meet-time and path performance errors based on the weight, wind, and performance error models. | Realignment | | | AS.2.1.09 | | Trajectory uncertainty modeling | FY10Q4 | Trajectory prediction accuracy, quantification of uncertainty in trajectory predictions. | Conference/Journal or White paper on TPUBS, application of trajectory uncertainty toolbox on CTAS. | Realignment | | | AS.2.1.10 | | Tool for determining performance requirements | FY11Q4 | Sensitivity of key concept performance indicators as a function of the performance of the underlying trajectory prediction, sensitivity of the performance of a TP as a function of the models, algorithms, and assumptions. | Demonstration of simulation platform for NEXTGEN concept/DST. | Realignment | | | AS.2.2.01 | | Produce a comprehensive
list of performance
attributes corresponding
to the list of candidate
NGATS operational
concepts | FY07 | Operational performance
attributes such as
capacity, throughput,
delays, predictability,
flexibility, user
preference, safety,
workload, efficiency. | | Original | Completed | | AS.2.2.02 | | Working with industry
and the JPDO Shared
Situation Awareness IPT,
produce a set of
parametric performance
models of CNS systems | FY07 | Communication, navigation, and surveillance characteristics and operational parameters (e.g., delays, response time, navigation precision, bandwidth). | | Original | Completed | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Mileston | e Status | |-----------------|------------------|--|--------------------------------|---|--------------------------------------|-------------|-----------| | AS.2.2.03 | | Group the performance
attributes under RNP,
RCP, RSP, or an
advanced performance
measure | FY08 | Grouping of performance attributes. | | Original | | | AS.2.3.01 | | Candidate airspace allocation algorithms proposed | | Number of candidate algorithms proposed. | | Original | Cancelled | | AS.2.3.02 | | Candidate airspace
allocation algorithms
validated | | Number of candidate
algorithms assessed,
number of candidate
algorithms
validated. | | Original | Cancelled | | AS.2.3.03 | | Adaptable airspace algorithms | FY09Q4 | Number of algorithms developed. | Publication, white paper, or report. | Realignment | | | AS.2.3.04 | | Airspace redesign benefit analyses | FY09Q4 | % delay recovered over
current sector design,
number of sectors,
workload and capacity
variance, corridor
utilization. | Publication, white paper, or report. | Realignment | | | AS.2.3.05 | | Adaptable airspace benefit analyses | FY10Q4 | % delay recovered over
current sector design,
complexity and capacity
variance, degree of
airspace change, corridor
utilization. | Publication, white paper, or report. | Realignment | | | AS.2.3.06 | | Define flow corridors procedures | FY10Q4 | Number of procedures defined. | Publication, white paper, or report. | Realignment | | | AS.2.3.07 | | Dynamic terminal airspace I | FY11Q4 | Number of algorithms, procedures developed. | Publication, white paper, or report. | Realignment | | | AS.2.3.08 | | Flow corridor benefit analyses | FY12Q4 | % delay recovered over current sector design, corridor utilization. | Publication, white paper, or report. | Realignment | | | AS.2.4.01 | | Develop oceanic traffic flow optimization concepts | FY08 | Efficiency, throughput, delays, predictability | | Original | Completed | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Mileston | e Status | |-----------------|------------------|---|--------------------------------|--|---|-------------|-----------| | AS.2.4.02 | | An improved metric for airspace complexity is defined | FY09Q4 | Statistical correlation
between metric and
airspace complexity. | Conference or white paper describing an improved metric for airspace complexity. | Original | | | AS.2.4.03 | | Assess system-wide performance of oceanic traffic flow optimization concepts | | Efficiency, throughput, delays, predictability. | | Original | Cancelled | | AS.2.4.04 | | Update and refine airspace early integrated TFM requirements for the airspace functions of the early integrated TFM | | Identify interface control requirements for 85% of predictive throughput functionality to FY10 L4 "initial Airportal early integrated TFM". Airportal early integrated TRM concept functionalities to demonstrate 20% improvement in strategic decision optimization vs. capacity and throughput at 4 major airports over a 30 day period. Validate surface optimization requirements using 2010 OEP capacity and 3X forecast domain in fast-time simulation. | | Original | Cancelled | | AS.2.4.05 | | Initial weather translation models | FY12Q4 | Demonstrate a 5% improvement in the ability to estimate the capacity of a weather impacted region of airspace over traditional approaches that assume capacity reduction is equal to the percent area covered by VIL >= 3. | Conference or journal publication that describe the initial weather translation models. | Realignment | | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Mileston | e Status | |-----------------|------------------|---|--------------------------------|--|---|-------------|-----------| | AS.2.4.06 | | Refined weather translation models | FY14Q4 | Demonstrate a 10% improvement in the ability to estimate the capacity of a weather impacted region of airspace over traditional approaches that assume capacity reduction is equal to the percent area covered by VIL >= 3. | Conference or journal publication describing the testing and development of weather translation models over multiple time-horizons. | Realignment | | | AS.2.5.01 | PART | Strategic automated resolution and trajectory change technology | FY07 | 95% of traffic conflicts are detected and resolved prior to the 3-5 min to loss of separation point with overall resolution delays and near-miss separation characteristics that are comparable or better than that of today's operations while operating under a significant increase in traffic density (e.g., 2-3x) and in the presence of uncertainty and under a variety of traffic conditions. | | Original | Completed | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Mileston | e Status | |-----------------|------------------|---|--------------------------------|--|---------------|----------|-----------| | AS.2.5.02 | | Initial operating concept
options description for
service-provider-based
SA approach | FY07 | Description of a range of operating concepts (2 or 3) that will be evaluated in human-in-the-loop simulations. Operating concept descriptions include required technology, primary operator (controller/pilot) tasks, general user interface characteristics, examples of relevant operational traffic scenarios during nominal and failure modes. | | Original | Completed | | AS.2.5.03 | | Initial service-provider-
based automated
separation assurance
simulation | FY07 | Provides opportunity for researchers and stakeholders (e.g., FAA, airlines, controllers, pilots) to gain initial insight and provide initial feedback by viewing operating concept with humans in the loop. Initial objective analysis of operating concept during nominal and failure recovery operations. Initial evaluation of methods for gathering and analyzing experimental data, including metrics collected in laboratory analysis, during human in the loop simulations. | | Original | Completed | | | | | Scheduled | | | | | |-----------------|------------------|---------------------------|-------------------|--|--|-----------|-----------| | Milestone
ID | Key
Milestone | Milestone Title | Completion
FYQ | Planned Metric | Exit Criteria | Mileston | o Status | | AS.2.5.04 | Willestone | Tactical automated safety | FY08 | Tactical detection and | Exit Criteria | Original | Completed | | A5.2.3.04 | | assurance trajectories | 1 100 | resolution logic | | Original | Completed | | | | assurance trajectories | | computes safe tactical | | | | | | | | | trajectories and thereby | | | | | | | | | prevents a loss of | | | | | | | | | separation for the | | | | | | | | | majority of those traffic | | | | | | | | | conflicts (~95% of the | | | | | | | | | 5% not solved | | | | | | | | | strategically) that were | | | | | | | | | not resolved by strategic | | | | | | | | | automated resolution | | | | | | | | | technology and thereby | | | | | | | | | prevent loss of separation | | | | | | | | | while operating under a | | | | | | | | | significant increase in | | | | | | | | | traffic density and in the | | | | | | | | | presence of uncertainty | | | | | | | | | and under a variety of | | | | | | | | | traffic conditions. | | | | | AS.2.5.05 | | Technology for | FY08 | More useful/accurate | | Original | Completed | | | | determining weather | | characterization of | | | | | | | impacts on tactical | | weather impacts, ability | | | | | | | airspace operations | | to reduce lost usable | | | | | | | | | airspace by 50% in some | | | | | | | | | areas/conditions | | | | | | | | | compared to today's | | | | | AS.2.5.06 | | Dymomio vyostlesa | EV1002 | operations. | Test remort(s) weither that | Origin al | | | AS.2.3.06 | | Dynamic weather | FY10Q2 | Fidelity of the convective weather representation. | Test report(s) written that document the V&V results for | Original | | | | | technology | | weather representation. | the convective weather | | | | | | | | | | | | | | | | | | representation capability in the relevant test bed(s). | | | | | | | | | refevant test bed(s). | | | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Mileston | e Status | |-----------------|------------------|---|--------------------------------
---|--|----------|---------------------| | AS.2.5.07 | | Analysis of aircraft CNS performance as it relates to separation assurance technology | FY09Q4 | Communications delays, negotiation delays, workload. | At least one technical manuscript written and accepted for publication that meets the research objective as stated in the milestone description. | Original | | | AS.2.5.08 | | Auto SA performance: complexity constraints | FY10Q4 | SA performance
measures for efficiency,
safety, and complexity. | At least one technical manuscript written and accepted for publication that meets the research objective as stated in the milestone description. | Original | | | AS.2.5.09 | | Human workload,
performance, and
situation awareness
analysis of higher levels
of automation for service-
provider-based separation
assurance | | Workload, performance
(response time and
error), and situation
awareness. | | Original | Cancelled
Merged | | AS.2.5.10 | | Identify failure modes for off-nominal studies | FY11Q4 | Number of failure modes identified for each candidate operating concept to be evaluated in the functional allocation studies. | Technical report written that documents the method and results of the analysis. | Original | | | AS.2.5.11 | | Laboratory integration of multiple SA algorithms into simulation test beds | FY10Q4 | Number of algorithms integrated into each simulation test bed. | Test report(s) written that document the results for the respective algorithms that have been successfully integrated into the relevant test bed(s). Risk: May suffer loss of WYE support in FY09 due to expected FY10 reduction in contractor force on the order of 1/3 to 1/2. | Original | | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Mileston | e Status | |-----------------|------------------|--|--------------------------------|---|--|-------------|-----------| | AS.2.5.12 | | Safety assessment for SA systems & concepts | FY12Q2 | Number of hazards identified, depth of analysis of each hazard. | At least one technical manuscript written and accepted for publication that meets the research objective as stated in the milestone description. | Realignment | | | AS.2.5.13 | | Auto SA performance:
dynamic weather
constraints | FY11Q1 | SA performance
measures for efficiency
and safety. | At least one technical manuscript written and accepted for publication that meets the research objective as stated in the milestone description. | Realignment | | | AS.2.5.14 | | Integration of CNS Performance Models into Simulation Test beds | FY09Q3 | TBD | Technical manuscript written and accepted for publication (may be NASA internal). | Original | | | AS.2.6.01 | | Flight validation of Low
Noise Guidance (LNG) | FY07 | Ground noise measurements, conformance to guidance, fuel burn. | | Original | Cancelled | | AS.2.6.02 | | Support for initial algorithm, procedures and information requirements for merging and spacing technology | FY07 | Spacing variation at threshold of less than 10 seconds under normal conditions; off-nominal events do not disrupt overall flow. | Publication (or acceptance for publication) of NASA TM or at a technical conference. | Original | Completed | | AS.2.6.03 | | Initial Sequencing and
Deconfliction Algorithm | FY08 | Throughput/capacity at major airports and regional/reliever airports, noise and emissions impacts, fuel use. | Internal report minimum, conference paper preferred. | Original | Completed | | AS.2.6.04 | | Develop method for airborne maneuvering within established limits to make gross corrections to inter-aircraft spacing. | FY09 | | | Original | Cancelled | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Milestone Status | |-----------------|------------------|--|--------------------------------|---|---|------------------| | AS.2.6.05 | | Information and decision support requirements for terminal area operations | FY09Q3 | Definition of information content, accuracy, and frequency to enable development of Metroplex scheduling tool that meets arrival, departure, and surface operations needs, as well as complies with metroplex airspace constraints. | Publication (or acceptance for publication) at a technical conference. | Original | | AS.2.6.06 | | Definition of data
exchange requirements for
Resource Scheduling
Optimization | FY10Q3 | | Publication (or acceptance for publication) at a technical conference. | Original | | AS.2.6.07 | Critical | Procedures and technologies for initial ASDO concept of operations in simple airspace | FY11Q3 | * Metric will vary based
on the type of procedure
being researched, and the
intended goal of that
procedure. | Technical conference publication minimum, journal preferred. | Original | | AS.2.6.08 | | Develop ASDO operations that leverage advanced FMS and enhanced control guidance | FY11Q2 | For major airports, reduce fuel usage and emissions by 5%, noise by 1dB, and increase conformance of aircraft to prescribed trajectory by 5% while maintaining throughput. | NASA TM or technical conference publication minimum, journal preferred. | Original | | AS.2.6.09 | | Develop concept of use
for automated tactical
conflict avoidance
function | FY10Q1 | Achieve concurrence
from Project researchers
and SME's that all
fundamental
requirements are present. | Publication (or acceptance for publication) at a technical conference. | Realignment | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Milestone Status | |-----------------|------------------|--|--------------------------------|---|--|------------------| | AS.2.6.10 | | Fast time simulation
assessment of automated
tactical conflict avoidance
algorithm | FY10Q3 | Achieve false alert rate less than 10% and missed alert rate less than 5% for dense terminal airspace. | Publication at a technical conference minimum, journal preferred. | Realignment | | AS.2.6.11 | | Initial flight deck
evaluation of automated
tactical conflict avoidance
function | FY11Q3 | Marginally acceptable ratings for workload and situational awareness. Achieve false alert rate less than 5% and missed alert rate less than 1% for dense terminal airspace. | Publication (or acceptance for publication) at a technical conference. | Realignment | | AS.2.6.12 | | High fidelity flight deck
evaluation of automated
tactical conflict avoidance
function | FY13Q2 | Acceptable ratings for workload and situational awareness. Achieve false alert rate less than 1% and missed alert rate less than 1% for dense terminal airspace. | Publication at a technical conference minimum, journal preferred. | Realignment | | AS.2.6.13 | | Develop scheduling capability for static RNAV/RNP operations into dense terminal airspace including efficient descents | FY10Q2 | For major airports, reduce flight time during descent by 2 minutes and enable 75% of arrivals to execute user-preferred descent profile. | Publication (or acceptance for publication) at a technical conference | Realignment | | AS.2.6.14 | | Develop off-nominal
recovery methods for
highly-automated SDO
concept option | FY11Q3 | Reduction of terminal delay in off-nominal scenarios of 50%. Reinsertion of non-conforming aircraft with 90% success before conflict avoidance layer. | Technical conference publication minimum, journal preferred. | Realignment | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Mileston | e Status | |-----------------|------------------|---|--------------------------------|---|---|-------------|---------------------| | AS.2.7.01 | | Develop method for
modeling human
workload in fast-time
simulations; validate
models against workload
measurements | FY10Q4 |
Method reduces the uncertainty bounds by 50% for typical Air Midas analyses. | Publication of research results in relevant conference or journal. | Original | | | AS.2.7.02 | | Develop predictive,
conceptual-level, safety
assessment method for ill-
defined complex
interacting systems
(including the NAS.) | FY11 | Stakeholder vetting and peer review by CAST. | | Original | Cancelled
Merged | | AS.2.7.03 | | DAC-TFM design study I | FY10Q2 | Vetted (SLDAST, DAC, & TFM) design study results (capacity, delay and efficiency at a minimum) from simulation of DAC-TFM interacting in a common simulation environment. | Published paper on assessment results, integrated concept descriptions that documents DAC TFM interactions. | Realignment | | | AS.2.7.04 | | DAC-TFM design study
II | FY13Q3 | Vetted (SLDAST, DAC, & TFM) design study results from simulation of DAC-TFM interacting in a common simulation environment. Add robustness to weather, to capacity, delay and efficiency metrics. | Published paper on assessment results, integrated concept descriptions that documents DAC TFM interactions. | Realignment | | | AS.2.7.05 | | SA-TFM design study I | FY10Q4 | Vetted (SLDAST, SA,
TFM) design study
results (capacity, delay
and efficiency at a
minimum) from
simulation of SA-TFM
interacting in a common
simulation environment. | Published paper on assessment results, integrated concept descriptions that documents SA TFM interactions. | Realignment | | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Milestone | Status | |-----------------|------------------|-----------------------------------|--------------------------------|---|--|-------------|--------| | AS.2.7.06 | | SA-TFM design study II | FY11Q4 | Vetted (SLDAST, SA, TFM) design study results from simulation of SA-TFM interacting in a common simulation environment. Add robustness to weather, to capacity, delay and efficiency metrics. | Published paper on assessment results, integrated concept descriptions that documents SA TFM interactions. | Realignment | | | AS.2.7.07 | | SA-TFM design study III | FY13Q2 | Vetted (SLDAST, SA, TFM) design study results from simulation of SA-TFM interacting in a common simulation environment. | Published paper on assessment results, integrated concept descriptions that documents SA TFM interactions. | Realignment | | | AS.2.7.08 | | ASDO-Airportal design
study I | FY11Q3 | Vetted (SLDAST,
ASDO, Airportal) design
study results (capacity,
delay and efficiency at a
minimum) from
simulation of ASDO-
Airportal concepts
interacting in a common
simulation environment. | Published paper on assessment results, integrated concept descriptions that documents ASDO-Airportal interactions. | Realignment | | | AS.2.7.09 | | ASDO-Airportal design
study II | FY13Q3 | Vetted (SLDAST,
ASDO, Airportal) design
study results from
simulation of ASDO-
Airportal concepts
interacting in a common
simulation environment.
Add robustness to
weather, to capacity,
delay and efficiency
metrics. | Published paper on assessment results, integrated concept descriptions that documents ASDO-Airportal interactions. | Realignment | | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Milestone Status | |-----------------|------------------|--|--------------------------------|--|--|------------------| | AS.2.7.10 | | Human Factors
Assessment I | FY09Q4 | Prioritized list of NextGen human performance issues, vetted by relevant human performance research community (e.g. composite University, NASA, FAA) for thoroughness (breadth & depth). | Publication of research results in relevant conference or journal. | Realignment | | AS.2.7.11 | | Define candidate updates
to FAA's Multi-Sector
Planner (MSP) midterm
concept of operations
(ConOps.) | FY09Q4 | Vetted (with DAC, SA,
ASDO, & TFM) list of
candidate MSP Midterm
ConOps updates. | Published white paper describing possible extensions to MSP Mid-Term Conops for 2018, specifically calling out significant areas of overlap or potential integration with SA, TFM, DAC and/or ASDO research. | Realignment | | AS.2.7.12 | | Determine feasibility and
benefits of one or more
candidate MSP updates
identified in AS.02.07.11 | FY10Q4 | Vetted study results (with RFA's associated with concepts analyzed) of benefits with/without MSP in terms of (e.g.): airspace throughput, workload, flight efficiency, number of conflicts, number of clearances issued. | Published study results in a relevant conference, journal, or NASA publication. | Realignment | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Mileston | e Status | |-----------------|------------------|---|--------------------------------|--|--|-------------|-----------| | AS.2.7.13 | | MSP requirements for the mid-term NAS | FY11Q4 | Vetted (with NextGen Project Leaders) midterm MSP operational requirements (technical and conceptual), along with recommendations for how requirements might change with introduction of future NextGen capabilities and operations. | Published study results in a relevant conference, journal, or NASA publication. | Realignment | | | AS.1.1.01 | | Survey and document the current SOA of trajectory prediction/modeling algorithms and software capabilities and the requirements envisioned for trajectory prediction to support NGATS automation systems | FY07 | Current SOA reported and documented. | Draft documents detailing capabilities for existing tools, five documents delivered. | Original | Completed | | AS.1.1.02 | | Survey and document the trajectory prediction/ modeling algorithms and software capabilities (e.g., EDA, PARR, 4D-FMS) supporting the current state of the art (TMA, URET, FMS), and requirements envisioned for future TP capabilities to support NGATS-relevant trajectory prediction for the early integrated TFM and related automation | FY07 | Trajectory accuracy parameters. | Presentation on developing requirements for new tools. | Original | Completed | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Milesto | one Status | |-----------------|------------------|--|--------------------------------|---|--|----------|------------| | AS.1.1.03 | | Develop algorithms for
measuring the difference
between 4D trajectories | FY07 | Algorithms developed with sufficient sensitivity to identify differences between actual vs. predicted trajectories, FMS vs. ground-tool trajectory predictions, and U.S. vs. European trajectory specifications. | | Original | Completed | | AS.1.1.04 | | Identify and quantify a complete set of constraints and objective functions typically applied to trajectories to support ATM functions | FY07 | Constraints and objective functions documented from DAC, TFM, SA, and ASDO. Quantification includes typical values, bounds, or conformance precision, as appropriate to the ATM function. | Paper on abstraction techniques. | Original | Completed | | AS.1.1.05 | | Identify and quantify
sources of uncertainty for
trajectory prediction | FY07 | Characterization of trajectory prediction uncertainty includes sensitivities to wind prediction uncertainty, aircraft aero/engine performance variables, auto-flight mode, RNP, crew procedures, and flight segment type. | | Original | Completed | | AS.1.1.06 | | Develop data mining
techniques for identifying
trends in trajectory intent
error | FY08 | Techniques validated to accurately identify trends in at least 80% of known trajectory intent errors from a current-day validation data set. | Paper on data mining of intent errors GN&C 2008. | Original | Completed | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Milesto
| ne Status | |-----------------|------------------|---|--------------------------------|--|---------------|----------|---------------------| | AS.1.2.01 | | Identify suitable techniques for modeling RTSP performance characteristics | FY09Q1 | The metrics include comprehensiveness and peer review acceptance. | | Original | | | AS.1.2.02 | | Synthesis of human factors and operational literature | FY08 | The metrics are the comprehensiveness of human performance characteristics. | | Original | Cancelled | | AS.1.2.03 | | Extensions of analytical
and statistical techniques
for modeling RTSP
performance
characteristics | | The metrics are the techniques explored are of sufficient maturity to construct parametric models for RTSP for use in modeling and simulation. | | Original | Cancelled
Merged | | AS.1.2.04 | Critical | Identify grouping techniques that will classify/represent the multi-dimensional nature of RTSP performance characteristics. Identify decision support and information presentation techniques applicable to grouping techniques | FY10 | The metrics are the grouping characteristics (robustness, consistency, sensitivity, and face validity). | | Original | | | AS.1.3.01 | | The state of the art is surveyed and documented | FY07 | Breadth and depth of survey. | | Original | Completed | | AS.1.3.02 | | The elements of airspace
structure in the NAS are
inventoried, and "Best
Practices" in airspace
design are documented.
Adapt for NGATS | FY07 | Breadth and depth of inventory. | | Original | Completed | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | | ne Status | |-----------------|------------------|---|--------------------------------|---|---------------|----------|-----------| | AS.1.3.03 | | Utilize formal mathematical methodologies, such as genetic algorithms and neural networks, to develop dynamic airspace structures supporting both new and conventional classes of airspace | | Number and type of airspace units within the NAS. | | Original | Cancelled | | AS.1.4.01 | | Develop empirical and data mining models for correlating weather and key metrics for NAS performance. The milestone will be evaluated in terms of improvements in estimating NAS delay over current methods | FY08 | This research should improve our ability to estimate aggregate delay based on predicted weather and expected traffic to within 10,000 minutes based on 2006 traffic levels. | | Original | Completed | | AS.1.4.02 | \ | Assess and develop
aggregate models, such as
network flow and linear
time varying models, for
traffic flow under nominal
and off-nominal
conditions | FY08 | The aggregate models should demonstrate a 10 times reduction in the size of the models used for analysis. | | Original | Completed | | AS.1.4.03 | | Characterize current and future ATM systems by adapting concepts from network and graph theory | FY08 | The success of this milestone will be measured by its ability to characterize the new ATM network with a higher level of varying demand than today. | | Original | Completed | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Milesto | ne Status | |-----------------|------------------|---|--------------------------------|--|--|----------|---------------------| | AS.1.4.04 | | Expand the concept of traffic complexity to controller, pilots and varying levels of automation | FY08 | The metric for this research is the increase in the ability to define traffic complexity from the current state of the art and expand it to pilots and varying levels of automation. | | Original | Cancelled
Merged | | AS.1.4.05 | | Develop probabilistic and stochastic methods for flow management to address uncertainties in weather prediction. Metric used will be improvements over current deterministic methods | FY10 | The probabilistic methods should demonstrate a 10% improvement in the aggregate system delay or other appropriate system measures over deterministic methods. | Conference or journal publication describing probabilistic or stochastic flow management algorithms, concepts, models for managing individual flights or flows of flights in the presence of system uncertainties. | Original | | | AS.1.4.06 | | Develop linear/
nonlinear/dynamic
programming and
decomposition methods
for advanced traffic flow
management | FY11 | The decomposition methods are aimed at achieving a real-time planning capability (two minutes for a six-hour planning horizon) for NAS-level TFM problems. | Conference or journal publication describing the linear/nonlinear/dynamic programming and decomposition methods developed in support of this milestone. | Original | | | AS.1.5.01 | | Alternative criteria for minimum separation standards | FY11Q2 | Number of alternative constructs proposed and evaluated Reduction in risk and/or increase in capacity associated with a given construct. | At least one technical manuscript written and accepted for publication that meets the research objective as stated in the milestone description. | Original | | | AS.1.5.02 | | Methodology for analysis of tactical ATC and airborne collision avoidance interaction | FY08 | Method developed and validated with actual air traffic data in the presence of uncertainties. | | Original | Completed | | Milestone | Key | | Scheduled
Completion | | | | | |---|-----------|---|-------------------------|--|--|-------------|-----------| | ID | Milestone | Milestone Title | FYQ | Planned Metric | Exit Criteria | Mileston | e Status | | AS.1.5.03 | | Analytical methods to assess system response to failure events | FY09Q4 | Method developed and validated with actual air traffic data in the presence of uncertainties. | | Original | | | AS.1.5.04 | | Methods for quantifying safety level of human operators in ATM system | FY08 | Method developed and validated in simulation in the presence of uncertainties. | | Original | Cancelled | | AS.1.5.05 | | Verification and validation methodologies for SA algorithms and software | FY12Q2 | Code coverage, path coverage, V&V time, V&V cost, software robustness. | At least one technical manuscript written and accepted for publication that meets the research objective as stated in the milestone description. | Original | | | AS.1.5.06 | | Formal proof of separation assurance for oceanic applications | FY07 | Completeness. | | Original | Completed | | AS.1.5.07 | | Recommended complexity metric | FY08 | Number of machine operations. | | Original | Completed | | AS.1.5.08 | | Verification and
validation technologies
for analysis of N-aircraft
SA algorithms | FY11Q2 | Number and scope of assumptions required to complete the proof. | At least one technical manuscript written and accepted for publication that meets the research objective as stated in the milestone description. | Original | | | AS.1.5.09 | | RCNS parameter definition | FY10Q4 | Suggested definitions for future CNS performance requirements | Technical manuscript written and accepted for publication (may be NASA internal). | Realignment | | | AS.1.5.10
formerly
PBS
AS.1.2.03 | | Extensions of analytical
and statistical techniques
for modeling RTSP
performance
characteristics | FY10Q2 | Techniques are sufficiently mature to construct parametric models for RTSP for use in modeling and simulation. | Technical manuscript written and accepted for publication. | Realignment | Merged | | AS.1.6.01 | | Characterize and quantify the uncertainty impact of ASDO procedures | FY08 | N/A | Internal report minimum, conference paper preferred. | Original | Completed | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Mileston | e Status | |-----------------|------------------|---|--------------------------------
---|---|-------------|-----------| | AS.1.6.02 | | Investigate scheduling and rationing algorithms for weather impacted NAS resources | FY09Q4 | Decrease weather induced delay by 30%. | Publication at a technical conference minimum, journal preferred. | Original | | | AS.1.6.03 | | Develop advanced FMS
guidance and control
algorithms to enable late-
term ASDO operations | FY10Q2 | Reduce fuel usage during high density terminal operations by 5% while increasing the percentage of aircraft achieving stabilized approach criteria by 5%. | 1) ATOL upgraded with eNAV capability by July 2009. 2) NASA TM or technical conference publication by summer of 2010. | Original | | | AS.1.6.04 | | Explore innovative guidance and control methods for the super density terminal environment | | Review of guidance and control methods, their strengths and weaknesses. | | Original | Cancelled | | AS.1.6.05 | | TRACON operational error analysis | FY09Q4 | Detect all provided operational errors at least 2 minutes ahead of time. | Publication (or acceptance for publication) at a technical conference. | Realignment | | | AS.1.7.01 | Critical | Develop initial system-
level Con-Ops. Leverage
JPDO NGATS Con-Ops,
and expand development
as required, to support
Airspace Systems
Program (Airspace &
Airportal) research, and
concept development. | FY07 | Completeness by containing JPDO (stakeholder) and technologist views on separation assurance, demand/capacity imbalance and airspace modifications. | | Original | Completed | | AS.1.7.02 | | Research game theoretic concerns related to NextGen system operation | FY10Q4 | Project review of gaming scenarios considered, and concurrence that primary gaming issues have been considered/addressed. | Publication of research results in relevant conference or journal. | Original | | | Milestone
ID | Key
Milestone | Milestone Title | Scheduled
Completion
FYQ | Planned Metric | Exit Criteria | Milesto | ne Status | |-----------------|------------------|---|--------------------------------|---|--|----------|---------------------| | AS.1.7.03 | Critical | Develop individual agent-
based models of NextGen
technologies | FY08Q4 | These models shall include at least ASDO, TFM, SA, and DAC. | Document agent-based model development (completed models and planned models). Publish available capabilities in relevant conference or journals. | Original | Completed | | AS.1.7.04 | | Develop interim system-
level concept of
operations to
accommodate 3x demand
based on results of studies
and identified gaps | FY09Q4 | Less than 50% change from initial version and stakeholder vetted. | | Original | Cancelled | | AS.1.7.05 | | Develop approach for
system validation and
certification methodology | | Results for AAC, ASAS, and TCAS algorithms. | | Original | Cancelled
Merged | | AS.1.7.06 | | Define minimal constraint/data for systemic control | FY10 | Design constraint fields that span no more than 15% of the adjoining time horizons. | | Original | Cancelled | #### **B-2.** Milestone Schedule FY2009 – FY2014 Appendix B-2 contains the milestone schedule for FY2009 – FY2014. Figure 3. Trajectory Prediction Synthesis and Uncertainty Milestone Schedule FY2009 - FY2014 Figure 4. Dynamic Airspace Configuration Milestone Schedule FY2009 - FY2014 Figure 5: Separation Assurance Milestone Schedule FY2009 – FY2014 (continues on next page) Figure 5. Separation Assurance Milestone Schedule FY2009 – FY2014 (continued from previous page) Figure 6. Airspace Super Density Operations Milestone Schedule FY2009 - FY2014 Figure 7. System-Level Design, Analyses, and Simulation Tools ## **B-3.** Key Milestones for FY2009 – FY2011 NASA utilizes two sets of performance measures. The first is the Integrated Budget and Performance Document (IBPD). Within the IBPD are Annual Performance Goals (APG). The second set of performance measures are included in the Performance Rating Tool (PART) which is an Office of Management and Budget (OMB) tool. Appendix B-3 contains a listing of key milestones for each RFA planned for FY2009 – FY2011. The Project tracks key milestones at the Program and Directorate level according to the following designations: - Critical = Milestones provided by the Project and Program in response to Congressional Questions for the Record 2007. - PART = Performance Assessment Rating Tool. The PART is OMB's agency performance measurement process. - IBPD = Integrated Budget Performance Document. The IBPD is NASA's internal reporting document. It is also a section within the NASA Budget. - APG = Agency Performance Goal. The APG is an element within the Agency Performance and Accountability Report and a subset of the IBPD. Table 8. Key Milestones for FY2009 – FY2011 | | Critical | Part | IBPD | APG | |------|----------|----------|----------|----------| | FY09 | AS3.1.03 | AS3.5.05 | AS3.5.05 | AS3.5.05 | | | AS3.2.04 | | | | | | AS3.3.04 | | | | | FY10 | AS3.1.04 | AS3.5.06 | AS3.5.06 | AS3.4.04 | | | AS1.2.04 | AS3.5.07 | AS3.5.07 | AS3.5.06 | | | AS3.4.05 | AS3.5.08 | | | | | AS3.5.07 | | | | | | AS2.6.07 | | | | | | AS3.7.02 | | | | | FY11 | AS4.3.01 | AS4.5.01 | AS4.5.01 | TBD | | | AS4.4.01 | | | | | | AS4.5.01 | | | | | | AS3.6.06 | | | | # APPENDIX C. NEXTGEN-AIRSPACE PROJECT ROLES AND RESPONSIBILITIES Appendix C contains descriptions of roles and responsibilities for the following positions: - C-1. Principal Investigator (PI) - C-2. Project Manager (PM) - C-3. Project Scientist (PS) - C-4. Associate Principal Investigator (API) - C-5. Associate Project Manager (APM) - C-6. Research Manager - C-7. Researchers, Technicians, Scientists, and Support Personnel - C-8. Business Team - C-9. NRA Manager - C-10. Assumptions ## C-1. Principal Investigator Working with Associate Principal Investigators The Project PI is responsible and accountable to the Director of the Airspace Systems Program for technical and resource planning and execution. Primary responsibilities include: - Assume overall responsibility for the success of the Project. - Assume final authority for technical content, including: - Agreement with milestone description, success metrics, exit criteria provided by APIs; - o Annual agreement with Milestone Record and tasks proposed by the APIs. - Provide technical guidance to the APIs, as needed. - Work with the JPDO to align Project goals with NextGen requirements. - Assume primary responsibility for tracking technical progress toward milestone completion (assisted by the PM and the PS). - Provide the primary external interface for the Project, including: - Represent overall Project work to Program office, other ARMD project PIs, the JPDO, other government agencies, industry, and academia. - Work with PM to arrange partnerships involving the entire Project or multiple RFAs with other government agencies, industry, and academia - Serve as interface for international agreements between the Program office and Project-level initiators. ## C-2. Project Manager Working with Associate Project Managers The PM is responsible and accountable to the PI for Project planning and execution. Primary responsibilities include: - Maintain accountability to the PI in executing the programmatic requirements of the Project. Serve as project management POC to the Airspace Systems Program Office concerning budget, workforce acquisition strategy, management practices, and schedule. - Serve as the Project's business POC for agreements with industry and other government agencies. - Assume responsibility for the planning, development, and management of the Project's reporting, documentation, integrated master scheduling, and resource performance. - Develop and oversee the acquisition strategy in support of the PI. - Work with the APMs and project scheduler to establish an integrated master schedule for the Project to show: - o Progress toward meeting milestones - Major project activities - Manage and account for Project resources, working with APMs and budget analysts. - Establish and lead an inter-center business management team to provide reporting, communications, and financial integration. ## C-3. Project Scientist Working with Principal Investigator The PS serves as a technical authority and is responsible and accountable to the PI for the integrity of the Project's technical plans. Primary responsibilities include: - In the absence of the PI, assume overall technical responsibility for the NextGen-Airspace Project. - Work with the APIs to track technical progress toward milestones, providing technical guidance when necessary. - Maintain accountability to the PI for the technical integration of the Project. - Lead development of the technical integration strategy by working with SLDAST APIs. - Establish strategic goals and objectives for technical integration. - Develop technical processes and communication methods for intra- and inter-Project integration. - Work with the integration managers and project leaders in the Aviation Safety Program and the Fundamental Aeronautics Program to facilitate cross-project and cross-program integration. - Work with the APIs to implement integration processes throughout the NextGen-Airspace Project. - Work with the JPDO Systems Modeling and Analysis Division (SMAD) and the JPDO Evaluation and Analysis Division (EAD) and
others at the JPDO to ensure integration strategies align with JPDO needs. - Recommend strategies to increase collaboration and to mitigate barriers to collaboration across RFAs and Centers. - Assist APIs in developing technical plans and activities that align with Project goals. # C-4. Associate Principal Investigator Working with Research Team (Including Research Manager) The API is responsible and accountable to the PI for supporting the technical content and the contract execution of the Milestone Records for each RFA. Primary responsibilities include: - Sign Milestone Records with the APM and research manager/facility manager, in concurrence with the PI. - Lead technical planning, working with the research manager and the APM. - Manage the technical progress of the Project and report status to the PI, PM, and PS. - Evaluate the results of the technical plan. - Resolve technical issues within the technical plan and provide recommendations to the PI and PS for redirection based upon lessons-learned. - Provide modifications to the technical requirements of current Milestone Record tasks, as required, or work with the research manager and the APM to devise alternative(s). - Serve as subject matter expert (SME) advising the PI, PS, and PM, as required. - Lead formulation and selection of NRA topics for his/her research area. ## C-5. Associate Project Manager Working with Project Manager Across Centers and with Business Teams The APM is responsible and accountable to the API for supporting Milestone Record execution across Centers. Primary responsibilities include: - Sign the Milestone Record with the API and research manager, in concurrence with the PI. - Manage implementation cost, schedule, and workforce allocations at the RFA-level with the API. - Resolve resource barriers (e.g., procurement acquisitions and funding flow). - Resolve schedule burdens (e.g., facility access). - Recommend strategies and solutions for executing tasks efficiently and effectively based upon constraints. Work with the PM, PI, PS, and API to modify implementation requirements to address progress impediments of a technical nature. Work with the PM and PI to modify implementation requirements to address progress impediments of a resource nature Version 3.1 Page 85 December 19, 2008 #### C-6. Research Manager The research manager is accountable to the API to support the implementation of Milestone Record tasks and activities at the respective Centers. Primary responsibilities include: - Sign the Milestone Record tasks with the API and APM, in concurrence with the PI. - Foster an environment that encourages technical excellence. - Support development of skills and capabilities in personnel to support ARMD programs. - Provide workforce and facilities to implement the tasks. - Monitor task implementation to achieve a level of awareness of subordinates' work and technical objectives of specific tasks. - o Provide insight into impediments to progress that require Program and Center coordination to achieve success. - o Provide insight into technical issues that may result in a Center Independent Technical Authority process. - Monitoring functions will include approval of purchase requests, travel orders, WebTADS, and award of contracts/tasks (e.g., performance-based contract) as defined within the Milestone Record tasks. - Resolve issues of an internal nature (i.e., facility-use conflicts, workforce challenges, etc.) with the Center POC and notify the APM. - Work with the API and APM to modify Milestone Record tasks, as appropriate. - Work with the APM to resolve implementation impediments to success. Work with the API and APM to modify Milestone Record tasks, as appropriate. #### C-7. Researchers, Technicians, Scientists, and Support Personnel Researchers, technicians, scientists, and support personnel with day-to-day responsibilities are accountable to the API/APM for execution of the research in support of Milestone Record tasks. Primary responsibilities include: - Identify and communicate impediments to the execution of research tasks to the research manager and API for resolution. Enable, through communication, the research manager to maintain a level of awareness of research activities. - o Resolve technical impediments with the API and research manager. - o Resolve implementation impediments with the APM and research manager. - Participate in technical forums and conferences to share knowledge gained within execution of the Project. - Publish technical peer-reviewed papers. - Understand overall tasks and propose ideas and alternatives to improve task execution and Project quality and impact. #### C-8. Business Team The business team works with the PM to provide reporting and analysis of resources (workforce and dollars) and schedule. Business team members are assigned directly to the Project. The roles below describe functions important to project operations. Within a given project, a single individual may fill several of roles. Full discretion is vested in the PM to determine how this will be achieved in the best interest of the Project. Only the resource analyst is a full FTE per project. The business team consists of the following: #### Resource/Budget Analyst O Assist in budget development, service pool, and workforce planning across all Centers. Track budget. Provide timely budget and workforce analysis as requested by the PM and APM. Assist the PM and APM in the identification and timely resolution of budget and workforce issues. Assist in the development of the Program Operating Plan and phasing plans and all phases of the budget cycle. Work closely with the Center Chief Financial Officer. #### Scheduler Provide the NextGen-Airspace Project schedule, as requested by the PM and/or PI. Implements schedule changes and maintain updates. Advise the PM and PI on schedule improvements. Solicit necessary data from Project personnel for schedule development and updates. ### Risk Manager Develop resource and schedule risk management strategies and makes recommendations to the PM to enable research success. ### Project Operations Provide support to the project management team including maintaining and archiving Project documentation. Provide configuration control of critical Project documentation. Provide and/or coordinate support for responding to ARMD actions. Serve as primary assistant to the PM. ## C-9. NRA Manager - The NRA Manager is the COTR for the NextGen Airspace Project's NRA contracts, cooperative agreements, and other contracts and agreements. Primary responsibilities include: - Interact frequently with NextGen-Airspace Project management, the Contracting Officer (CO), contractor management, NASA technical organizations, and the NASA Shared Services Center (NSSC). - Direct the preparation and review of procurement documents prior to review by the CO and/or release to the NSSC. - In conjunction with contract technical monitors, monitor contractor activities to ensure compliance with technical, financial, delivery and other terms of the contract. Assess contractor performance. • Collect, review, and enter data into the NASA Solicitation and Proposal Integrated Review and Evaluation System (NSPIRES) database. Prepare and distribute NSPIRES data to the APIs. ## C-10. Assumptions - The API and PS report to the PI. The API may support more than one project and may or may not be full-time on ARMD projects. The API and PS must be committed at least halftime to the Project. - The PM and PS report to the PI. - The APM reports to the PM and supports one or more APIs. - A researcher works with the APM to report progress to API, PI, PS, and PM. - A research manager (i.e., NASA Branch Chief or Division Chief) supervises the researcher. - The Center POC office may supervise the research manager. - The API and APM may be supervised by the research manager but are not directly supervised by the Center POC. - The API, APM, PI, PM, and PS cannot hold a supervisory position. - The PI, PM, and PS are not supervised by the research manager or the Center POC. - Business team members are not directly supervised by the Center POC. Performance reviews for PI, PM, and PS are handled at the Centers with input from the Program Director. ## APPENDIX D. ACRONYMS AND ABBREVIATIONS 3D-PAM three-dimensional (latitude, longitude and altitude) path arrival management 4D four-dimensional (latitude, longitude, altitude, and time) 4D-ASAS four-dimensional airborne separation assurance system AA Associate Administrator AAC Advanced Airspace Concept ACES Airspace Concept Evaluation System AFRL/IF Air Force Research Laboratory, Information Directorate AMI Airportal and Metroplex Integration AOL Airspace Operations Laboratory API Associate Principal Investigator APG Annual Performance Goals APM Associate Project Manager ARC Ames Research Center ARMD Aeronautics Research Mission Directorate ASDO Airspace Super-Density Operations ASP Airspace Systems Program ASTOR Aircraft Simulation for Traffic Operations Research ATC air traffic control ATM air traffic management ATOL Air Traffic Operations Laboratory ATOS Airspace and Traffic Operations Simulation ASA automated separation assurance ATSP air traffic service providers AvSP Aviation Safety Program CADOM Coordinated Arrival and Departure Operations Management CAST Commercial Aviation Safety Team CDM collaborative decision making CFO Chief Financial Officer CMF Cockpit Motion Facility CNS communication, navigation and surveillance COMM/OBL/ACCR commitments/obligations/accruals COTR Contracting Officer Technical Representative CS civil servant CVSRF Crew-Vehicle Systems Research Facility DAC Dynamic Airspace Configuration DOD Department of Defense DOT Department of Transportation DPI Deputy Principal Investigator DST decision support tools FAA Federal Aviation Administration FACET Future ATM Concept Evaluation Tool FAF final approach fix FDDRL Flight Deck Display Research Laboratory FTE full time equivalent EDA En Route
Descent Advisor FMS flight management systems FTE full-time equivalent FY fiscal year GDP gross domestic product HLA high level architecture HITL human-in-the-loop IBPD Integrated Budget and Performance Document INC including IP intellectual property IPT Integrated Product Team ITA International Transport Association JPDO Joint Planning and Development Office JView software visualization package developed by AFRL LaRC Langley Research Center LNG low noise guidance MOA Memorandum of Agreement MOU Memorandum of Understanding NAS National Airspace System NASA National Aeronautics and Space Administration NextGen Next Generation Air Transportation System NGATS Next Generation Air Transportation System NPG NASA Procedures and Guidelines NRA NASA Research Announcement OMB Office of Management and Budget PARR Problem Analysis and Resolution Ranking PART Performance Rating Tool PBC performance-based contract PBS performance-based services PI Principal Investigator PM Project Manager PMT program management tool POC point of contact POP Program Operating Plan PS Project Scientist RCP required communication performance RNP required navigation performance RFI Request for Information RSP required surveillance performance RTA required time of arrival RTSP required total system performance SA Separation Assurance SAA Space Act Agreement SBIR Small Business Innovative Research SDO Super-Density Operations SLDAST System-Level Design, Analysis, and Simulation Tools SME subject matter expert TBD to be determined TBO trajectory based operations TFM traffic flow management TP trajectory prediction TPSU Trajectory Prediction, Synthesis and Uncertainty URET User Request and Evaluation Tool WBS work breakdown structure Web-based Time and Attendance System Wx weather WYE work year equivalent ## APPENDIX E. WAIVERS AND DEVIATION LOG ## APPENDIX F. CHANGE LOG | Revision | Description of Change | Responsible
Author | Effective Date | |----------|--|-----------------------|----------------| | 1.0 | Baseline Document | M. Landis | 11/17/06 | | 2.0 | FY2008 Adjustments | M. Landis | 6/26/08 | | 3.0 | FY 2009 Update. DRAFT | M. Landis | 11/26/2008 | | 3.1 | Incorporate Airspace Program Office adjustment | M. Landis | 12/19/2008 |